

Fisheries

VOL 32 NO 8
AUGUST 2007

Fish News
Legislative Update
Journal Highlights
Calendar
Job Center

American Fisheries Society • www.fisheries.org

Conservation Status
of Crayfish Species

Paddlefish
Conservation
Case Study

FEATURE: ENDANGERED SPECIES

A Reassessment of the Conservation Status of Crayfishes of the United States and Canada after 10+ Years of Increased Awareness

ABSTRACT: The American Fisheries Society Endangered Species Committee herein provides a list of all crayfishes (families Astacidae and Cambaridae) in the United States and Canada that includes common names; state and provincial distributions; a comprehensive review of the conservation status of all taxa; and references on biology, conservation, and distribution. The list includes 363 native crayfishes, of which 2 (< 1%) taxa are listed as Endangered, Possibly Extinct, 66 (18.2%) are Endangered, 52 (14.3%) are Threatened, 54 (14.9%) are Vulnerable, and 189 (52.1%) are Currently Stable. Limited natural range continues to be the primary factor responsible for the noted imperilment of crayfishes; other threats include the introduction of nonindigenous crayfishes and habitat alteration. While progress has been made in recognizing the plight of crayfishes, much work is still needed.

Una revaluación del estado de conservación de langostinos en los Estados Unidos y Canadá después de más de 10 años de conciencia creciente

RESUMEN: En el presente trabajo, El Comité para el Estudio de Especies Amenazadas de la Sociedad Americana de Pesquerías presenta una lista de todos los langostinos (familias Astacidae y Cambaridae) presentes en los Estados Unidos y Canadá, que incluye nombres comunes, distribución estatal y municipal, una revisión del estado de conservación de todos los taxa y referencias sobre su biología, conservación y distribución. La lista incluye 363 langostinos autóctonos, de los cuales dos taxa (< 1%) se catalogan como amenazados, posiblemente extintos; 66 (18.2%) se consideran en peligro; 52 (14.3%) están amenazados; 54 (14.9%) son vulnerables; y 189 (52.1%) se encuentran actualmente en condición estable. El principal factor responsable de la vulnerabilidad de los langostinos es su limitado rango natural de distribución; otras amenazas incluyen la introducción de especies foráneas de langostinos y la alteración del hábitat. Si bien se ha progresado en cuanto al reconocimiento de las amenazas hacia los langostinos, aún existe mucho trabajo por hacer.

Christopher A. Taylor,
Guenter A. Schuster,
John E. Cooper,
Robert J. DiStefano,
Arnold G. Eversole,
Premek Hamr,
Horton H. Hobbs III,
Henry W. Robison,
Christopher E. Skelton,
and Roger F. Thoma

Taylor is a research scientist at the Illinois Natural History Survey, Division of Biodiversity and Ecological Entomology, Champaign, and can be contacted at ctaylor@mail.inhs.uiuc.edu. Schuster is a professor of biological sciences at Eastern Kentucky University, Richmond, and can be contacted at Guenter.Schuster@eku.edu. Cooper is curator of crustaceans at the North Carolina Museum of Natural Sciences, Raleigh. DiStefano is a resource scientist with the Missouri Department of Conservation, Columbia. Eversole is a professor of forestry and natural resources at Clemson University, Clemson, South Carolina. Hamr is an environmental science teacher at Upper Canada College, Toronto, Ontario. Hobbs III is a professor of biology at Wittenberg University, Department of Biology, Springfield, Ohio. Robison is a professor of biology at Southern Arkansas University, Department of Biology, Magnolia. Skelton is an assistant professor of biological and environmental sciences at Georgia College and State University, Milledgeville. Thoma is a senior research scientist with Midwest Biodiversity Institute, Columbus, Ohio and an adjunct assistant professor at The Ohio State University Museum of Biological Diversity, Columbus.

The Short Mountain crayfish (*Cambarus clivosus*) a narrowly endemic species found only in central Tennessee and ranked as Threatened.
Photo by R. Thoma.

Cambarus cymatilis, a burrowing species ranked as Endangered by the AFS Endangered Species Crayfish Subcommittee.
Photo by C. Lukhaup.

The greensaddle crayfish (*Cambarus manningi*) is a Currently Stable species found in rocky creeks of the Coosa River drainage.
Photo by C. Lukhaup.

INTRODUCTION

The term biodiversity has become intimately intertwined with the conservation movement of the last quarter-century, and in North America no serious discussion of biodiversity and conservation can neglect the status of that continent's freshwater fauna. The presence of a highly diverse aquatic fauna in a densely populated, economically developed country such as the United States demands the continued attention of scholars, resource managers and biologists, politicians, and private conservation groups. Current biological information for species and species groups at risk is crucial to making sound decisions on all conservation fronts.

The plight of North American aquatic biodiversity, particularly invertebrate biodiversity, was brought to the forefront with the compilation of Natural Heritage / The Nature Conservancy Global (G) conservation status ranks for that continent's fauna by Master (1990). Master (1990) found a disproportionate number of aquatic organisms in need of conservation attention when compared to their terrestrial counterparts. Since then a steady stream of literature has highlighted the need for action and identified threats to the aquatic fauna (e.g., Allan and Flecker 1993; Richter et al. 1997; DeWalt et al. 2005). Through the American Fisheries Society (AFS) Endangered Species Committee and others, the conservation status of North America's freshwater fish fauna has been assessed at regular intervals (Deacon et al. 1979; Williams et al. 1989; Warren et al. 2000) while that of other aquatic taxa such as freshwater mussels (Williams et al. 1993) and crayfishes (Taylor et al. 1996) have only recently received their first conservation reviews. With the passing of a decade since

the first, and last, conservation review of North American crayfishes, the purposes of this article are to (1) reassess the conservation status and threats to native crayfishes in the United States and Canada using the best information available, (2) provide updated state/provincial distributions, (3) update the list of references on the biology, conservation, and distribution of crayfishes in the United States and Canada provided in Taylor et al. (1996), and (4) assign standardized common names to those species lacking them.

Crayfishes are placed in the order Decapoda, which also includes crabs, lobsters, and shrimps. They are most closely related to marine lobsters (Crandall et al. 2000) and differ from those organisms by possessing direct juvenile development rather than dimorphic larval stages. Also known regionally as crawfish, mudbugs, or crawdads, crayfishes are assigned to three families and are native inhabitants of freshwater ecosystems on every continent except Africa and Antarctica. Two families, Astacidae and Cambaridae, occur natively in North America and it is here that crayfishes reach their highest level of diversity. Approximately 77% (405 species and subspecies) of the world's 500+ species occur in North America (Taylor 2002), with the overwhelming majority of that continent's fauna (99%) assigned to the family Cambaridae. With over two-thirds of its species endemic to the southeastern United States, the distribution of crayfish diversity in North America closely follows those observed in other freshwater aquatic taxa such as fishes (Warren and Burr 1994 and mussels (Williams et al. 1993).

Crayfishes are important ecologically as predators, bioprocessors of vegetation and carrion, and as a critical food resource for fishes and numerous other terrestrial

and aquatic organisms (Hobbs III 1993; DiStefano 2005). In some aquatic habitats they can comprise greater than 50% of macroinvertebrate biomass (Momot 1995). They are equally important from an economic standpoint, supporting bait fisheries and a multi-million dollar human food fishery (Huner 2002). Finally, crayfishes in the family Cambaridae also possess unique life-history traits such as reproductive form alteration and burrowing abilities that allow numerous species to colonize seasonally wet and terrestrial habitats (Hobbs 1981; Welch and Eversole 2006). Because the purpose of this article is to report on the conservation status of the North American fauna north of Mexico, we refer readers interested in the economic and ecological aspects of crayfish to previously published syntheses (Huner 1994; Taylor et al. 1996; Holdich 2002).

RATIONALE AND THREATS

Taylor et al. (1996) pointed to the broad disparity in the recognition of actual or potential imperilment of crayfishes between governmental agencies charged with protecting natural resources and non-profit conservation organizations as a rationale for their conservation assessment. At that time, only four crayfish species (*Pacifastacus fortis*, *Cambarus aculabrum*, *Cambarus zophonastes*, and *Orconectes shoupi*) received protection under the federal Endangered Species Act of 1973 (ESA) and 47 species received varying levels of protection at the state level. This was in stark contrast to the 197 species listed by Master (1990) as in need of conservation attention. Taylor et al. (1996) surmised that 48% of the U.S. and Canadian crayfish fauna was imperiled. While some changes have been made at the state level (see below), the number

Cambarus carolinus is a burrowing species found along the margins of Appalachian streams in North Carolina, South Carolina, and Tennessee.
Photo by A. Braswell.

The bottlebrush crayfish (*Barbicambarus cornutus*) is currently stable and found in the Green River drainage of Kentucky and Tennessee.
Photo by G. Schuster.

Crayfishes have historically been classified as opportunistic omnivores; however, our expanding knowledge of crayfish ecology indicates that they may be primary carnivores in some streams.
Photo by C. Lukhaup.

and identity of species listed under the ESA remains unchanged. This continuing disparity serves as the underlying justification for the current reassessment.

The causes of aquatic species losses and population declines have been thoroughly discussed in the literature and are usually ascribed to four major categories: (1) loss, degradation, or alteration of habitat; (2) chemical pollution; (3) introduction of nonindigenous organisms; and (4) overexploitation (Allan and Flecker 1993; Richter et al. 1997; Wilcove et al. 2000). For crayfishes, most of these threats are applicable. As benthic invertebrates susceptible to fish predation, the impoundment of lotic habitat can affect crayfishes by increasing concentrations of major crayfish predators such as centrarchid bass and sunfish and altering both the physical and chemical structure of streams (Williams et al. 1993). Crayfish depend on gravel and boulder substrates, woody debris, and vegetation for refuge from predators (Stein 1977). Loss of such habitat components through dredging and channelization can drastically affect crayfish populations by making them more susceptible to predation. Finally, draining wetlands and dewatering of springs can have obvious impacts on crayfishes dependent on those types of habitats. The possible extinction of *Cambarellus alvarezi* after the removal of spring water from its only known location in northern Mexico (Contreras-Balderas and Lozano-Vilano 1996) serves as a prime example of the negative consequences of the latter type of habitat alteration.

Crustacea are known to be among the most sensitive aquatic organisms when exposed to pesticides and metals (Mayer and Ellersieck 1986, Jarvinen and Ankley 1999). While acute toxicity tests (usually expressed as LC50 values) have been performed using many crayfish species and

toxicants (Eversole and Seller 1996), field studies examining the effects of chemical or heavy metal pollutants on crayfishes are lacking. The available data suggest significant variability among genera, species, and life stages (Berrill et al. 1985; NCDENR 2003, Peake et al. 2004, Wigginton and Birge 2007). Recently Wigginton and Birge (2007) reported higher mortality rates for juvenile than adult crayfishes exposed to cadmium, which they attributed to increased cadmium uptake and calcium metabolic disruption in the more rapidly molting juveniles. Besser et al. (2006) found evidence for heavy metal accumulation, including cadmium, in crayfishes found near mining sites while Allert et al. (in press) noted increased sensitivity in at least one species to these same metals. These observations indicate that crayfish may prove to be indicators of habitat degradation from pollutants and that future research is warranted.

The introduction of nonindigenous organisms may represent the gravest of all threats to this planet's biodiversity (Clavero and García-Berthou 2005) and crayfish could represent the proverbial posterchild of the damage wrought by these species (Lodge et al. 2000). In North America crayfishes are transported easily over land and inadvertently introduced into aquatic habitats when they are discarded as unused bait. Such bait-bucket introductions have led to dramatic range extensions of several species, most notably the rusty crayfish (*Orconectes rusticus*). The rusty crayfish is native to the lower Ohio River drainage in Ohio, Indiana, and Kentucky and the Maumee River drainage in extreme southeastern Michigan. Over the past 50 years the species has been introduced across the upper midwestern United States and Canada (Page 1985; Lodge et al. 2000). Once introduced,

O. rusticus rapidly expands its range and displaces native crayfishes (Taylor and Redmer 1996). This behavior has led to the complete elimination of local populations and reductions in total ranges of native species in at least three midwestern states and one Canadian province (Lodge et al. 2000; C. A. Taylor, unpub. data). Possible displacement mechanisms include faster individual growth rates (Hill et al. 1993), differential susceptibility to fish predation (DiDonato and Lodge 1993), and hybridization (Perry et al. 2001). Imperiled crayfishes also have been affected by nonindigenous species. The federally endangered Shasta crayfish, (*Pacifastacus fortis*) has been displaced in large portions of its native range by the nonindigenous signal crayfish (*P. leniusculus*; Erman et al. 1993). Nonindigenous crayfishes can also serve as disease vectors. The introduction of three North American species, *Procambarus clarkii*, *O. limosus*, and *Pacifastacus leniusculus*, into western Europe has contributed to massive die-offs of native crayfishes in that region. A fungus-like protist, *Aphanomyces astaci* (Class Oomycetes), causes a lethal disease known as the "crayfish plague" in native European species while North American species are immune to its effects. By carrying spores of *A. astaci*, North American species act as a plague vector between water bodies. Outbreaks of the crayfish plague have been occurring in Europe since the introduction of the North American species in the late 1880s (Ackefors 1999; Holdich 1999) and have led to 85% or greater reductions in native crayfish populations in several countries (Fjälling and Fürst 1988; Ackefors 1999; Holdich 1999).

While the introduction of nonindigenous crayfishes through their use as bait continues to represent a significant threat to crayfish biodiversity, the Internet revo-

Procambarus escambiensis is an endemic species found in narrow region of the Gulf Coastal Plain of Alabama and Florida. Photo by G. Schuster.

Numerous species of crayfishes spend all or a significant portion of their lives in subterranean burrows. Basic ecological information can be very hard to collect for these species. Photo by C. Lukhaup.

The eastern red swamp crayfish, *Procambarus troglodytes*, is a Currently Stable species found on the Atlantic Slope of Georgia and South Carolina. Photo by C. Lukhaup.

lution of the past 10 years has spawned an equally disconcerting vector. Conservation biologists have for years warned of the risk posed from the release/escape of pets. From monk parakeets in Chicago (Kleen et al. 2004) to burmese pythons in the Florida Everglades (McGrath 2005), established populations of organisms kept as pets have become an unwelcome component of the North American fauna. Currently over a half-dozen Internet businesses (www.google.com search conducted 03/23/07) and numerous individuals on the Internet auction site eBay® (www.ebay.com) offer for sale dozens of live crayfish species from North America and around the world. While the aquarium pet trade has been around for more than half a century, crayfishes are a recent arrival to the aquarium marketplace. The ease of 24-hour shopping and overnight delivery to anywhere in the world facilitated by the Internet has dramatically increased the potential for accidental introductions of crayfishes.

While no known cases of overexploitation of crayfish have been documented in North America, it has been cited as a contributing factor in the decline of at least one Australian crayfish species. The Tasmanian crayfish (*Astacopsis gouldi*) can reach sizes in excess of 0.8 meters in length (> 5 kg in weight), and its meat is valued by local inhabitants. The species has experienced local extirpations and population declines throughout a significant portion of its range, and over-harvesting has been implicated as a contributing factor (Horwitz 1994). We acknowledge that overexploitation is not an imminent threat to United States and Canadian crayfish populations; however, we believe that it is prudent to acknowledge this potential threat and be proactive in future crayfish fishery decisions.

The above-listed threats are not unique to crayfishes; however, they are compounded by a single overarching factor—limited natural ranges (Taylor et al. 1996). Crayfishes show a level of endemism not seen in other aquatic groups. Approximately 43% of the U.S. crayfish fauna is distributed entirely within one state's political boundaries, compared to 16% for freshwater fishes and 15% for unionid mussels (Lodge et al. 2000). In their first conservation assessment, Taylor et al. (1996) documented 11 crayfish species known from single localities and another 20 known from 5 or fewer localities. While taxa with restricted natural ranges are particularly vulnerable to habitat destruction or degradation, the known displacement abilities of nonindigenous crayfishes when coupled with a high level of endemism represent a threat of unequalled severity.

PROGRESS AND CHANGES

The conservation status of 30 taxa has changed since the previous assessment (Taylor et al. 1996). These changes have been facilitated by an increased awareness of crayfishes (Butler et al. 2003) and a subsequent increase in field efforts undertaken by federal (e.g.; Simon and Thoma 2003), state (e.g.; Thoma and Jezerinac 2000; Westhoff et al. 2006), and academic (e.g.; Ratcliffe and DeVries 2004; Taylor and Schuster 2004) personnel. These efforts have provided new distributional records that led to downgrading 25 taxa by at least one conservation category. Simultaneously, these efforts documented the introduction of nonindigenous species into the ranges of narrow endemics (Flinders and Magoulick 2005) and the subsequent reductions in range sizes, leading to the upgrading of four taxa. Promising signs of increased awareness are the proposed changes in bait regu-

lations by several states in an attempt to thwart the spread of nonindigenous crayfishes, as well as an increase in the number of crayfishes listed by state agencies as endangered, threatened, or vulnerable/special concern. Virginia now bans the sale of crayfish as bait while Missouri has followed the lead of other states and recently created a prohibited species list for use by bait dealers which includes several nonindigenous crayfishes (B. Watson, VA Dept. Game and Inland Fisheries, pers. com.; B. DiStefano, pers. com.). Since 1996 at least two new states, Pennsylvania and North Carolina, have added the rusty crayfish to their lists of banned species (www.fish.state.pa.us/news-releases/2005/rusty_cray.htm; NCWRC 2006). North Carolina also banned the transport, purchase, and possession of the nonindigenous virile crayfish (*O. virilis*). While the level of protection afforded to species listed at the state level ranges from bans on taking to token lists for future research efforts, it is noteworthy that the number of species listed at some level has increased from 47 to 66 since 1996. Finally, seven states (Arkansas, Missouri, New Mexico, North Carolina, South Carolina, Tennessee, Virginia) now have at least one field biologist in their respective natural resource agencies whose position requires them, at least on a part time basis, to monitor and assess crayfish populations. Taken together, these regulatory actions and field efforts can be interpreted as nothing less than progress in the domain of crayfish conservation. However, the majority of states with highly diverse crayfish faunas and high levels of endemism lack any protective measures and adequate funding structures to ascertain the statuses of their respective faunas.

While little research is being conducted in Canada at present, its crayfish fauna was

Members of the genus *Fallicambarus*, such as the burrowing bog crayfish (*F. burrisi*) here, are all burrowing species. Photo by G. Schuster.

Due to their restricted ranges, specialized habitats, and the development of groundwater recharge areas, many obligate cave dwelling crayfish species such as the Orlando cave crayfish (*Procambarus acherontis*) are listed as Endangered. Photo by D. McShaffrey.

Meek's crayfish (*Orconectes meeki meeki*) is a common inhabitant of Ozark streams in Missouri and Arkansas. Photo by C. Taylor.

reviewed by Hamr (1998, 2003). This work resulted in new provincial records for several species. Most recently, the Framework for Conservation of Species at Risk in Canada (a federal and provincial initiative) has classified the status of Canadian crayfish species based on existing information (www.wildspecies.ca).

Taxonomic efforts since Taylor et al. (1996) have resulted in the description of 27 new crayfish species in the United States. At slightly more than two new species per year, these efforts clearly demonstrate that undiscovered biodiversity continues to exist in North America. Using the best available information, 21 of these 27 species are recognized as requiring conservation attention in the following analysis. Clearly, more field efforts will yield new discoveries and improve the basis for future conservation assessments.

METHODS AND DEFINITIONS

Our review of the conservation status of crayfishes includes all species and subspecies from the United States and Canada as recognized by Taylor et al. (1996) with minor exceptions. *Cambarus laevis* and *C. ornatus* are not recognized following Taylor (1997), *Procambarus ferrugineus* is not recognized following Robison and Crandall (2005), and *Cambarus bartonii carinirostris* is recognized as *C. carinirostris* following Thoma and Jezerinac (1999). Twenty-seven taxa are also included that were described subsequent to Taylor et al. (1996). Both scientific and common names are given for each taxon (Appendix 1). Common names were taken from McLaughlin et al. (2005) and other peer-reviewed literature, including original species descriptions, and were available for approximately 50% of crayfish taxa; those taxa that lacked common

names were assigned one after soliciting input from all authors and active species authorities. In most cases, we looked at the original descriptions to try to find a name that fit the spirit of what the author was trying to convey with the specific epithet. In other cases we simply used the English translation of the specific epithet. In determining conservation status and distribution, a variety of sources was used including state and federal endangered species lists, government agency reports and websites, research publications, and books. In addition, the observations and field experiences of the authors, reviewers, and other biologists working with crayfishes were actively solicited and incorporated.

The American Fisheries Society Endangered Species Committee, Subcommittee on Crayfishes has reviewed the best available distributional and status information and is responsible for the resulting conclusions. The assigned conservation category is based on the status of the taxon throughout its range without consideration of political boundaries (Appendix 1). Restricted range was the primary criterion for assignment of endangered or threatened status. Other threats, such as introductions of nonindigenous crayfishes, unique habitat requirements, and proximity to metropolitan areas, were taken into account in category assignments, but known range and consequent rarity were uppermost in applying category definitions. Conservation status categories generally follow Williams et al. (1993) and are defined as: Endangered (**E**)—a species or subspecies in danger of extinction throughout all or a significant portion of its range—an asterisk (*) following the letter “E” indicates the taxon is possibly extinct; Threatened (**T**)—a species or subspecies likely to become endangered throughout all or a significant portion of its

range; Vulnerable (**V**)—a species or subspecies that may become endangered or threatened by relatively minor disturbances to its habitat and deserves careful monitoring of its abundance and distribution; Currently Stable (**CS**)—a species or subspecies whose distribution is widespread and stable and is not in need of immediate conservation management actions. Following Warren et al. (2000), the category of Vulnerable replaces the category of Special Concern used by Taylor et al. (1996) and Williams et al. (1993). In addition, criteria responsible for designating species as E, T, or V are noted (Appendix 1). These criteria have been formulated by the AFS Endangered Species Committee as: (1) existing or potential destruction, modification, or reduction of a species’ habitat or range; (2) over-utilization for commercial, sporting, scientific, or educational purposes; (3) disease; (4) other natural or anthropogenic factors affecting a species’ continued existence (e.g., hybridization, introduction of nonindigenous or transplanted species, predation, competition); and (5) restricted range (Deacon et al. 1979; Williams et al. 1989).

To allow state natural heritage programs across the United States to make comparisons between AFS Crayfish Subcommittee ranks and heritage ranks, we have also included the conservation ranks for each taxon following the system developed over the past 25 years by The Nature Conservancy/NatureServe and the Network of Natural Heritage Programs (Master 1991; Appendix 1). This system ranks taxa on a 1 to 5 (1 being the rarest) scale based on best available information and considers a variety of factors including abundance, distribution, population trends, and threats (www.natureserve.org/explorer/ranking.htm). Since our assessments are based on the statuses of crayfishes across their entire

The St. Francis River crayfish, *Orconectes quadrandus* is a species classified as Threatened due to its narrow range and the establishment of nonindigenous species near its range. Photo by C. Lukhaup.

Over 50% of crayfish species are classified as Currently Stable. The golden crayfish, *Orconectes luteus* is one of those. Photo by C. Lukhaup.

The Barren River crayfish, *Orconectes barrenensis*, is a species that occurs under gravel and cobble in creeks and rivers in the Barren River drainage of Kentucky and Tennessee. Photo by C. Taylor.

native ranges, we use the G or Global scale for conservation status rankings. Categories follow Master (1991) and are defined as follows: G1 = critically imperiled, G2 = imperiled, G3 = vulnerable to extirpation or extinction, G4 = apparently secure, G5 = demonstrably widespread, abundant, and secure, GH = possibly extinct, known only from historical collections, and GX = presumed extinct.

LIST OF TAXA (APPENDIX 1)

The list of crayfish species and subspecies is arranged alphabetically by genus and by species and subspecies within the genus. Following the scientific name and author(s), the common name is followed by assigned conservation status using a letter code: **E** = Endangered; **E*** = Endangered, Possibly Extinct; **T** = Threatened; **V** = Vulnerable; **CS** = Currently Stable. Criteria used to determine conservation statuses are indicated by numerals 1 through 5 and correspond to those defined in Methods. Global Heritage ranks (see Methods) immediately follow listing criteria. A dagger denotes a species complex currently under taxonomic investigation. Finally, the distribution of each taxon is indicated by an alphabetical listing of U. S. states and Canadian provinces where that taxon occurs. Parentheses around states indicate known or suspected introductions. Standard two-letter abbreviations for states and provinces follow Williams et al. (1989).

SUMMARY AND CONCLUSIONS

The list of crayfishes of the United States and Canada includes 363 taxa. Possibly Extinct, Endangered, Threatened, or Vulnerable statuses are recognized for

174 taxa (47.9%). Of these, 2 (< 1%) are possibly Extinct, 66 (18.2%) are Endangered, 52 (14.3%) are Threatened, and 54 (14.9%) are Vulnerable. Taxa classified as currently stable total 189 (52.1%). The number of imperiled crayfishes (48%) parallels the high levels of imperilment of fishes and freshwater mussels, almost 33% and 72%, respectively (Williams et al. 1989; Williams et al. 1993; Warren and Burr 1994). These assessments support the contention that aquatic diversity in North America is in far worse condition than its terrestrial counterpart (Master 1990, Master et al. 2000).

For some crayfishes, limited natural range (e.g., one locality or one drainage system) precipitates recognition as Endangered or Threatened; but for many others, status assignments continue to be hampered by a paucity of recent distributional information. While progress has been made in this arena, basic ecological and current distributional information are lacking for 60% of the U.S. and Canadian fauna. In addition, threats highlighted by Taylor et al. (1996) such as habitat loss and the introduction of nonindigenous crayfishes continue to persist and are greatly magnified by the limited distributions of many species. The threat of nonindigenous species has even increased (Lodge et al. 2000; Flinders and Magoulick 2005) due to actual introductions and emerging conduits for potential introductions. As stated by Taylor et al. (1996), lack of recent species-specific information, whether distributional or biological, does not warrant neglect by resource agencies. Recognition of the potential for rapid decimation of crayfish species, especially those with limited ranges, should provide impetus for proactive efforts toward conserva-

tion as espoused by the American Fisheries Society (Angermeier and Williams 1994).

In publishing this list, the American Fisheries Society Endangered Species Committee summarizes for fisheries professionals, natural resource agencies, university researchers, conservation organizations, lawmakers, and citizens, the conservation status of crayfishes in the United States and Canada. The results of this reassessment provide some signs of improvement in the recognition of crayfish conservation. Because the number of crayfish taxa in need of conservation attention has changed little, suggested actions for natural resource personnel mirror those proposed by Taylor et al. (1996). These include, but are not limited to: (1) critically examine the findings of this reassessment and bring to our attention additional information; (2) use the list as a planning and prioritization tool for conducting recovery efforts, status surveys, and biological research on imperiled crayfishes; (3) support graduate research and training in the distribution, taxonomy, and ecology of crayfishes; (4) propagate education of citizens; and (5) recognize the plight of aquatic resources and act accordingly and proactively.

ADDITIONAL INFORMATION

We provide this section to aid the reader in accessing additional information on crayfishes of the United States and Canada. The papers and Internet resources, organized alphabetically by state, are primarily taxonomic or distributional in nature but also cover topics associated with a variety of aspects of the biology of crayfishes. Additional crayfish information can also be found by following links found on some of the websites listed below.

The digger crayfish (*Fallicambarus fodiens*) is one of the most widespread crayfish species in North America. It occurs from Ontario, Canada to Texas. Photo by C. Taylor.

While generally inhabiting lentic habitats, a few members of the genus *Procamburus*, such as *P. lophotus* shown here, can occur in high gradient streams. Photo by G. Schuster.

The signal crayfish (*Pacifastacus leniusculus leniusculus*) is a widespread species found in the Pacific Northwest and is harvested for human consumption in parts of its range. Photo by C. Taylor.

ALABAMA

- Bouchard, R. W.** 1976. Crayfishes and shrimps. Pages 13-20 in H. Boschung, ed. *Endangered and threatened plants and animals of Alabama*. Bulletin of the Alabama Museum of Natural History 2.
- Harris, S. C.** 1990. Preliminary considerations on rare and endangered invertebrates in Alabama. *Journal of the Alabama Academy of Science* 61:64-92.
- McGregor, S. W., T. E. Shepard, T. D. Richardson, and J. F. Fitzpatrick, Jr.** 1999. A survey of the primary tributaries of the Alabama and lower Tombigbee rivers for freshwater mussels, snails, and crayfish. *Geological Survey of Alabama Circular* 196.
- Ratcliffe, J. A., and D. R. DeVries.** 2004. The crayfishes (Crustacea: Decapoda) of the Tallapoosa River drainage, Alabama. *Southeastern Naturalist* 3:417-430.
- Schuster, G. A., and C. A. Taylor.** 2004. Report on the crayfishes of Alabama: literature review and museum database review, species list with abbreviated annotations and proposed conservation statuses. Illinois Natural History Survey, Center of Biodiversity Technical Report 2004(12).

Online resources

Alabama Department of Conservation and Natural Resources. Crayfish in Alabama. Available at: www.outdooralabama.com/watchable-wildlife/what/inverts/crayfish/.

ARKANSAS

- Bouchard, R. W., and H. W. Robison.** 1980. An inventory of the decapod crustaceans (crayfishes and shrimps) of Arkansas with a discussion of their habitats. *Arkansas Academy of Science Proceedings* 34:22-30.
- Hobbs Jr., H. H., and H. W. Robison.** 1988. The crayfish subgenus *Girardiella*

(Decapoda: Cambaridae) in Arkansas, with the descriptions of two new species and a key to the members of the *gracilis* group in the genus *Procambarus*. *Proceedings of the Biological Society of Washington* 101:391-413.

- _____. 1989. On the crayfish genus *Fallicambarus* (Decapoda: Cambaridae) in Arkansas, with notes on the *fodiens* complex and descriptions of two new species. *Proceedings of the Biological Society of Washington* 102:651-697.
- Williams, A. B.** 1954. Speciation and distribution of the crayfishes of the Ozark Plateaus and Ouachita Provinces. *University of Kansas Science Bulletin* 36: 803-918.

Online resources

U.S. Forest Service. Available at: www.fs.fed.us/r8/ouachita/natural-resources/crayfish/ouachita_crayfish.shtml.

CALIFORNIA

- Eng, L. L., and R. W. Daniels.** 1982. Life history, distribution, and status of *Pacifastacus fortis* (Decapoda: Astacidae). *California Fish and Game* 68:197-212.
- Riegel, J. A.** 1959. The systematics and distribution of crayfishes in California. *California Fish and Game* 45:29-50.

COLORADO

- Unger, P. A.** 1978. The crayfishes (Crustacea: Cambaridae) of Colorado. *Natural History Inventory of Colorado* 3:1-19.

FLORIDA

- Deyrup, M., and R. Franz, eds.** 1994. Rare and endangered biota of Florida, Vol. IV. Invertebrates. University Press of Florida, Gainesville.
- Franz, R., and S. E. Franz.** 1990. A review of the Florida crayfish fauna, with comments

on nomenclature, distribution, and conservation. *Florida Scientist* 53:286-296.

- Hobbs Jr., H. H.** 1942. The crayfishes of Florida. University of Florida Publications, Biological Science Series 3. Gainesville.
- Hobbs, Jr., H. H., and H. H. Hobbs III.** 1991. An illustrated key to the crayfishes of Florida (based on first form males). *Florida Scientist* 54:13-24.

GEORGIA

- Hobbs Jr., H. H.** 1981. The crayfishes of Georgia. *Smithsonian Contributions to Zoology* 318.

ILLINOIS

- Brown, P. L.** 1955. The biology of the crayfishes of central and southeastern Illinois. Doctoral dissertation. University of Illinois, Urbana-Champaign.
- Herkert, J. R.** (editor). 1992. *Endangered and threatened species of Illinois: status and distribution*. Vol. 2 - animals. Illinois Endangered Species Protection Board, Springfield.
- Page, L. M.** 1985. The crayfishes and shrimps (Decapoda) of Illinois. *Illinois Natural History Survey Bulletin* 33:335-448.

INDIANA

- Eberly, W. R.** 1955. Summary of the distribution of Indiana crayfishes, including new state and county records. *Proceedings of the Indiana Academy of Science* 64:281-283.
- Page, L. M., and G. B. Mottesi.** 1995. The distribution and status of the Indiana crayfish, *Orconectes indianensis*, with comments on the crayfishes of Indiana. *Proceedings of the Indiana Academy of Science* 104:103-111.
- Simon, T. P.** 2001. Checklist of crayfishes and freshwater shrimp (Decapoda) of Indiana. *Proceedings of the Indiana Academy of Science* 110:104-110.

IOWA

- Phillips, G. S.** 1980. The decapod crustaceans of Iowa. *Proceedings of the Iowa Academy of Science* 87:81-95.

KANSAS

- Ghedotti, M. J.** 1998. An annotated list of the crayfishes of Kansas with first records of *Orconectes macrus* and *Procambarus acutus* in Kansas. *Transactions of the Kansas Academy of Science* 101:54-57.

Over 70, 000 metric tons of the red swamp crayfish (*Procambarus clarkii*) are harvested each year for human consumption. Photo by C. Taylor.

Since 1996 several species such as the rusty gravedigger (*Cambarus milittus*) have had their conservation statuses downgraded due to intensive field surveys. Photo by G. Schuster.

Williams, A. B., and A. B. Leonard. 1952. The crayfishes of Kansas. University of Kansas Science Bulletin 34:961-1012.

KENTUCKY

Burr, B. M., and H. H. Hobbs, Jr. 1984. Additions to the crayfish fauna of Kentucky, with new locality records for *Cambarellus shufeldtii*. Transactions of the Kentucky Academy of Science 45:14-18.

Rhoades, R. 1944. The crayfishes of Kentucky, with notes on variation, distribution, and descriptions of new species and subspecies. American Midland Naturalist 31:111-149.

Taylor, C. A., and G. A. Schuster. 2004. The crayfishes of Kentucky. Illinois Natural History Survey Special Publication 28.

LOUISIANA

Penn, G. H. 1950. The genus *Cambarellus* in Louisiana (Decapoda, Astacidae). American Midland Naturalist 44:421-426.

_____. 1952. The genus *Orconectes* in Louisiana (Decapoda, Astacidae). American Midland Naturalist 47:743-748.

_____. 1956. The genus *Procambarus* in Louisiana (Decapoda, Astacidae). American Midland Naturalist 56:406-422.

_____. 1959. An illustrated key to the crayfishes of Louisiana with a summary of their distribution within the state. Tulane Studies in Zoology 7:3-20.

Penn, G. H., and G. Marlow. 1959. The genus *Cambarus* in Louisiana. American Midland Naturalist 61:191-203.

Walls, J. G., and J. B. Black. 1991. Distributional records for some Louisiana crawfishes (Decapoda: Cambaridae). Proceedings of the Louisiana Academy of Science 54:23-29.

Walls, J. G., and S. Shively. 2003. A working checklist of Louisiana crayfishes (Crustacea, Decapoda, Cambaridae). Louisiana Fauna Project Special Report 3 (Level 2): 1-8, Bunkie.

MAINE

Martin, S. M. 1997. Crayfishes (Crustacea: Decapoda) of Maine. Northeastern Naturalist 4:165-188.

MARYLAND

Meredith, W. G., and F. J. Schwartz. 1959. The crayfishes of Maryland. Maryland Tidewater News 15:1-2.

_____. 1960. Maryland crayfishes. Maryland Department of Research and Education, Educational Series 46.

MICHIGAN

Creaser, E. P. 1931. The Michigan decapod crustaceans. Papers of the Michigan Academy of Science, Arts, and Letters 13:257-276.

MINNESOTA

Helgen, J. C. 1990. The distribution of crayfishes (Decapoda, Cambaridae) of Minnesota. Minnesota Department of Natural Resources, Investigational Report 405.

MISSISSIPPI

Fitzpatrick Jr., J. F. 2002. The conservation status of Mississippi crayfishes. Proceedings of the Louisiana Academy of Science 63:25-36.

MISSOURI

Pflieger, W. L. 1996. The crayfishes of Missouri. Missouri Department of Conservation, Jefferson City.

Williams, A. B. 1954. Speciation and distribution of the crayfishes of the Ozark Plateaus and Ouachita Provinces. University of Kansas Science Bulletin 36: 803-918.

NEBRASKA

Engle, E. T. 1926. Crayfishes of the genus *Cambarus* in Nebraska and eastern Colorado. Bulletin of the Bureau of Fisheries 42:87-104.

NEW JERSEY

Bouchard, R. W. 1982. The freshwater malacostracan crustaceans of New Jersey. Pages 83-100 in W. J. Cromartie, editor. New Jersey's endangered and threatened plants and animals. Stockton State College Center for Environmental Research, Pomona, New Jersey.

Francois, D. D. 1959. The crayfishes of New Jersey. Ohio Journal of Science 59:108-127.

NEW YORK

Crocker, D. W. 1957. The crayfishes of New York State (Decapoda, Astacidae). New York State Museum and Science Service Bulletin 355.

Habitat alteration, such as stream channelization and substrate removal can negatively impact crayfishes. Channelization and high erosion rates at the type-locality for the Yalobusha riverlet crayfish (*Hobbseus yalobushensis*) shown here may have contributed to its extirpation at the site. Photo by J. Fetzner.

NORTH CAROLINA

- Cooper, J. E.** 2002. North Carolina crayfishes (Decapoda: Cambaridae): notes on distribution, taxonomy, life history, and habitat. *Journal of the North Carolina Academy of Science* 118:167-180.
- Cooper, J. E., and A. L. Braswell.** 1995. Observations on North Carolina crayfishes (Decapoda: Cambaridae). *Brimleyana* 22:87-132.
- Cooper, J. E., A. L. Braswell, and C. McGrath.** 1998. Noteworthy distributional records for crayfishes (Decapoda: Cambaridae) in North Carolina. *Journal of the Elisha Mitchell Scientific Society* 114(1):1-10.
- LeGrand Jr., H. E., S. P. Hall, S. E. McRae, and J. T. Finnegan.** 2006. Natural Heritage Program list of the rare animal species of North Carolina. North Carolina Natural Heritage Program, North Carolina Department of Environment, Health, and Natural Resources, Raleigh.

Online resources

- North Carolina Wildlife Resources Commission.** The crayfishes of North Carolina. Available at: www.ncwildlife.org/pg07_WildlifeSpeciesCon/nccrayfishes/nc_crayfishes.html.
- North Carolina Museum of Natural Sciences.** Available at: www.naturalsciences.org/research/inverts/cooper.html.

OHIO

- Jezerinac, R. F.** 1982. Life-history notes and distributions of crayfishes (Decapoda: Cambaridae) from the Chagrin River basin, northeastern Ohio. *Ohio Journal of Science* 82:181-192.
- _____. 1986. Endangered and threatened crayfishes (Decapoda: Cambaridae) of Ohio. *Ohio Journal of Science* 86:177-180.
- _____. 1991. The distribution of crayfishes (Decapoda: Cambaridae) of the Licking River watershed, eastcentral Ohio: 1972-1977. *Ohio Journal of Science* 91:108-111.
- Jezerinac, R. F., and R. F. Thoma.** 1984. An illustrated key to the Ohio *Cambarus* and *Fallicambarus* (Decapoda: Cambaridae) with comments and a new subspecies record. *Ohio Journal of Science* 84:120-125.
- Rhoades, R.** 1944. Further studies on distribution and taxonomy of Ohio crayfishes and the description of a new subspecies. *Ohio Journal of Science* 44:95-99.
- Thoma, R. F. and R. F. Jezerinac.** 2000. Ohio crayfish and shrimp atlas. Ohio Biological Survey Miscellaneous Contribution 7, Columbus.
- Turner, C. L.** 1926. The crayfishes of Ohio. *Ohio Biological Survey Bulletin* 13:144-195.

OKLAHOMA

- Creaser, E. P., and A. I. Ortenburger.** 1933. The decapod crustaceans of Oklahoma. *Publications of the University of Oklahoma Biological Survey* 5:14-47.
- Dunlap Jr., P. M.** 1951. Taxonomic characteristics of the decapod crustaceans of the subfamily Cambarinae in Oklahoma with descriptions of two new species and two keys to species. Master's thesis, Oklahoma Agricultural and Mechanical College, Stillwater.
- Jones, S. N., E. A. Bergey, and C. A. Taylor.** 2005. Update to the checklist of Oklahoma crayfishes. *Proceedings of the Oklahoma Academy of Science* 85:43-46.
- Reimer, R. D.** 1969. A report on the crawfishes (Decapoda, Astacidae) of Oklahoma. *Proceedings of the Oklahoma Academy of Science* 48:49-65.

- Taylor, C. A., S. N. Jones, and E. A. Bergey.** 2004. The crayfishes of Oklahoma revisited: new state records and checklist of species. *Southwestern Naturalist* 49(2): 250-255.

OREGON

See Washington.

PENNSYLVANIA

- Ortmann, A. E.** 1906. The crawfishes of the state of Pennsylvania. *Memoirs of the Carnegie Museum* 2:343-523.
- Schwartz, F. J., and W. G. Meredith.** 1960. Crayfishes of the Cheat River watershed West Virginia and Pennsylvania. Part I. Species and localities. *Ohio Journal of Science* 60:40-54.

Online resources

- Nuttall, T. R.** Pennsylvania crayfish reference collection. Available at: www.lhup.edu/tnuttall/pennsylvania_crayfish_reference_.htm.

SOUTH CAROLINA

- Eversole, A. G.** 1995. Distribution of three rare crayfish species in South Carolina. *Freshwater Crayfish* 8:113-120.
- Eversole, A. G. and D. R. Jones.** 2004. Key to the crayfishes of South Carolina. Clemson University, Clemson, South Carolina.
- Hobbs III, H. H., J. H. Thorp, and G. E. Anderson.** 1976. The freshwater decapod crustaceans (Palaemonidae, Cambaridae) of the Savannah River Plant, South Carolina. Unpublished report, Savannah River Plant, National Environmental Research Park Program.

Online resources

- U.S. Forest Service.** www.fs.fed.us/r8/fms/forest/publications/Crayfish.pdf.

TENNESSEE

- Bouchard, R. W.** 1972. A contribution to the knowledge of Tennessee crayfish. Doctoral dissertation. University of Tennessee, Knoxville.
- Williams, C. E., and R. D. Bivens.** 2001. Key to the crayfishes of Tennessee, abstracted from H.H. Hobbs, Jr. (1976 sic), H.H. Hobbs, Jr. (1981), and Bouchard (1978), and an annotated list of the crayfishes of Tennessee. Unpublished report, Tennessee Wildlife Resources Agency, Talbott.

TEXAS

- Albaugh, D. W., and J. B. Black.** 1973. A new crawfish of the genus *Cambarellus* from Texas, with new Texas distributional records for the genus (Decapoda, Astacidae). *Southwestern Naturalist* 18:177-185.
- Hobbs Jr., H. H.** 1990. On the crayfishes (Decapoda: Cambaridae) of the Neches River basin of eastern Texas with the descriptions of three new species. *Proceedings of the Biological Society of Washington* 103:573-597.
- Penn, G. H., and H. H. Hobbs Jr.** 1958. A contribution toward a knowledge of the crawfishes of Texas (Decapoda, Astacidae). *Texas Journal of Science* 10:452-483.

UTAH

Johnson, J. E. 1986. Inventory of Utah crayfishes with notes on current distribution. *Great Basin Naturalist* 46:625-631.

WASHINGTON

Miller, G. C. 1960. The taxonomy and certain biological aspects of the crayfish of Oregon and Washington. Master's thesis. Oregon State College, Corvallis.

WEST VIRGINIA

Jezerinac, R. F., G. W. Stocker, and D. C. Tarter. 1995. The crayfishes (Decapoda: Cambaridae) of West Virginia. *Ohio Biological Survey Bulletin New Series* 10(1).

Lawton, S. M. 1979. A taxonomic and distributional study of the crayfishes (Decapoda: Cambaridae) of West Virginia with diagnostic keys to species of the genera *Cambarus* and *Orconectes*. Master's thesis. Marshall University, Huntington, West Virginia.

Newcombe, C. L. 1929. The crayfishes of West Virginia. *Ohio Journal of Science* 29:267-288.

Schwartz, F. J., and W. G. Meredith. 1960. Crayfishes of the Cheat River watershed West Virginia and Pennsylvania. Part I. Species and localities. *Ohio Journal of Science* 60:40-54.

WISCONSIN

Creaser, E. P. 1932. The decapod crustaceans of Wisconsin. *Transactions of the Wisconsin Academy Science, Arts, and Letters* 27:321-338.

Hobbs III, H. H., and J. P. Jass. 1988. The crayfishes and shrimp of Wisconsin. Milwaukee Public Museum, Milwaukee, Wisconsin.

WYOMING

Hubert, W. A. 1988. Survey of Wyoming crayfishes. *Great Basin Naturalist* 48:370-372.

CANADA

Bondar, C., Y. Zhang, J. S. Richardson, and D. Jesson. 2003. The conservation status of freshwater crayfish, *Pacifastacus leniusculus* in British Columbia. Ministry of Water, Land and Air Protection. Fisheries Management Report, Vancouver, British Columbia.

Crocker, D. W., and D. W. Barr. 1968. Handbook of the crayfishes of Ontario. University of Toronto Press, Toronto, Ontario.

Guiasu, R. C., D. W. Barr, and D. W. Dunham. 1996. Distribution and status of crayfishes of the genera *Cambarus* and *Fallicambarus* (Decapoda: Cambaridae) in Ontario, Canada. *Journal of Crustacean Biology* 16:373-383.

Hamr, P. 1998. Conservation status of Canadian freshwater crayfishes. World Wildlife Fund Canada, Toronto, Ontario.

_____. 2003. Conservation status of burrowing crayfishes in Canada. Report for the Endangered Species Unit, World Wildlife Fund Canada. Upper Canada College Press, Toronto, Canada.

Taylor, R. M., P. Hamr, and A. Karstaad. 2005. Pages 222-317 in G. Winterton, ed. *The comprehensive bait guide for eastern Canada, the Great Lakes region and northeastern United States*. University of Toronto Press, Toronto, Canada.

OTHER INTERNET RESOURCES

Fetzner Jr., J. W. 2007. Global crayfish resources at the Carnegie Museum of Natural History. Available at: <http://iz.carnegiemnh.org/crayfish/>.

Crandall, K.A., and J.W. Fetzner, Jr. 2007. Crayfish home page. Available at: <http://crayfish.byu.edu/>.

Crayfish World. 2007. Available at: www.crayfishworld.com/science-contents.htm.

International Association of Astacology. 2007. Home page. Available at: <http://147.72.68.29/crayfish/IAA/index.htm>.

National General Status Working Group. 2007. Wild species: general status of species in Canada. Available at: www.wildspecies.ca.

Offering an Integrated Tracking Approach

The Crux of the
"Integrated Tracking Approach" is the ability
to use the same transmitters for
easy and efficient manual tracking, as well as
automated tracking with submersible receivers.

Sonotronics

www.sonotronics.com (520) 746-3322

**Stream Count
Drysuits
and
Waders**

O-S-SYSTEMS[®]
INCORPORATED

THE DRYSUIT PEOPLE

33550 SE SANTOSH ST
PO BOX 1088
SCAPPOOSE OR 97056-1088
503.543.3126
fax 503.543.3129
e-mail: SCD@ossystems.com
www.ossystems.com

Appendix 1.

Species	Common name	AFS status	Listing criteria	Heritage rank	Known distribution
Family Astacidae					
<i>Pacifastacus connectens</i> (Faxon)	Snake River Pilose Crayfish	CS		G4	ID, OR
<i>Pacifastacus fortis</i> (Faxon)	Shasta Crayfish	E	4, 5	G1	CA
<i>Pacifastacus gambelii</i> (Girard)	Pilose Crayfish	CS		G4,G5	(CA), ID, MT, NV, OR, UT, WA, WY
<i>Pacifastacus leniusculus klamathensis</i> (Stimpson)	Klamath Signal Crayfish	CS		G5	CA, ID, OR, WA, BC
<i>Pacifastacus leniusculus leniusculus</i> (Dana)	Signal Crayfish	CS		G5	(CA), ID, (NV), OR, (UT), WA, BC
<i>Pacifastacus leniusculus trowbridgii</i> (Stimpson)	Columbia River Signal Crayfish	CS		G5	(CA), ID, (NV), OR, MT, WA, BC
<i>Pacifastacus nigrescens</i> (Stimpson)	Sooty Crayfish	E*		GX	CA
Family Cambaridae					
<i>Barbicambarus cornutus</i> (Faxon)	Bottlebrush Crayfish	CS		G4	KY, TN
<i>Bouchardina robisoni</i> Hobbs	Bayou Bodcau Crayfish	V	5	G2,G3	AR
<i>Cambarellus blacki</i> Hobbs	Cypress Crayfish	E	1, 5	G1	FL
<i>Cambarellus diminutus</i> Hobbs	Least Crayfish	T	5	G3	AL, MS
<i>Cambarellus lesliei</i> Fitzpatrick and Laning	Angular Dwarf Crawfish	T	5	G3	AL, MS
<i>Cambarellus ninae</i> Hobbs	Aransas Dwarf Crawfish	V	5	G3	TX
<i>Cambarellus puer</i> Hobbs	Swamp Dwarf Crayfish	CS		G5	AR, IL, KY, LA, MS, MO, OK, TN, TX
<i>Cambarellus schmitti</i> Hobbs	Fontal Dwarf Crawfish	CS		G3	FL
<i>Cambarellus shufeldtii</i> (Faxon)	Cajun Dwarf Crayfish	CS		G5	AL, AR, IL, KY, LA, MS, MO, TN, TX
<i>Cambarellus texanus</i> Albaugh and Black	Brazos Dwarf Crawfish	CS		G3,G4	TX
<i>Cambarus acanthura</i> Hobbs	Thornytail Crayfish	CS		G4,G5	AL, GA, NC, TN
<i>Cambarus aculabrum</i> Hobbs and Brown	Benton County Cave Crayfish	E	1, 5	G1	AR
<i>Cambarus acuminatus</i> Faxon	Acuminate Crayfish	†CS		G4	MD, NC, SC, VA
<i>Cambarus angularis</i> Hobbs and Bouchard	Angled Crayfish	CS		G3	TN, VA
<i>Cambarus asperimanus</i> Faxon	Mitten Crayfish	CS		G4	GA, NC, SC, TN
<i>Cambarus bartonii bartonii</i> (Fabricius)	Common Crayfish	CS		G5	AL, CT, DE, GA, ME, MD, MA, NJ, NY, NC, PA, RI, SC, TN, VT, VA, WV, NB, ON, QC
<i>Cambarus bartonii cavatus</i> Hay	Appalachian Brook Crayfish	CS		G5	AL, GA, KY, IN, OH, TN, VA, WV
<i>Cambarus batchi</i> Schuster	Bluegrass Crayfish	V	5	G3	KY
<i>Cambarus bouchardi</i> Hobbs	Big South Fork Crayfish	E	5	G2	KY, TN
<i>Cambarus brachydactylus</i> Hobbs	Shortfinger Crayfish	CS		G4	TN
<i>Cambarus brimleyorum</i> Cooper	Valley River Crayfish	V	5	G3	NC
<i>Cambarus buntingi</i> Bouchard	Longclaw Crayfish	†CS		G4	KY, TN
<i>Cambarus carinirostris</i> Hay	Rock Crayfish	CS		G5	OH, PA, VA, WV
<i>Cambarus carolinus</i> (Erichson)	Red Burrowing Crayfish	CS		G4	NC, SC, TN
<i>Cambarus catagius</i> Hobbs and Perkins	Greensboro Burrowing Crayfish	V	1, 5	G3	NC
<i>Cambarus causeyi</i> Reimer	Boston Mountains Crayfish	V	1, 5	G2	AR
<i>Cambarus chasmodactylus</i> James	New River Crayfish	CS		G4	NC, VA, WV
<i>Cambarus chaugaensis</i> Prins and Hobbs	Chauga Crayfish	T	5	G2	GA, NC, SC
<i>Cambarus clivosus</i> Taylor and Soucek	Short Mountain Crayfish	T	5	G2	TN
<i>Cambarus conasaugaensis</i> Hobbs and Hobbs	Mountain Crayfish	V	5	G3	GA, TN
<i>Cambarus coosae</i> Hobbs	Coosa Crayfish	CS		G5	AL, GA, TN
<i>Cambarus coosawattae</i> Hobbs	Coosawattee Crayfish	E	1, 5	G1	GA
<i>Cambarus cracens</i> Bouchard and Hobbs	Slenderclaw Crayfish	E	5	G1	AL
<i>Cambarus crinipes</i> Bouchard	Hairyfoot Crayfish	CS		G3	TN
<i>Cambarus cryptodytes</i> Hobbs	Dougherty Plain Cave Crayfish	T	5	G2,G3	FL, GA
<i>Cambarus cumberlandensis</i> Hobbs and Bouchard	Cumberland Crayfish	CS		G5	KY, TN
<i>Cambarus cymatillis</i> Hobbs	Conasauga Blue Burrower	E	5	G1	GA, TN
<i>Cambarus davidi</i> Cooper	Carolina Ladle Crayfish	CS		G4	NC
<i>Cambarus deweesae</i> Bouchard and Etnier	Valley Flame Crayfish	CS		G4	KY, TN
<i>Cambarus diogenes</i> Girard	Devil Crawfish	†CS		G5	AL, AR, CO, DE, FL, GA, IL, IN, IA, KS, KY, LA, MD, MI, MN, MS, MO, NE, NJ, NC, ND, OH, OK, PA, SC, SD, TN, TX, VA, WI, WY, ON
<i>Cambarus distans</i> Rhoades	Boxclaw Crayfish	CS		G5	AL, GA, KY, TN
<i>Cambarus doughertyensis</i> Cooper and Skelton	Dougherty Burrowing Crayfish	E	5	G1	GA
<i>Cambarus dubius</i> Faxon	Upland Burrowing Crayfish	CS		G5	KY, MD, NC, PA, TN, VA, WV
<i>Cambarus eeseehensis</i> Thoma	Grandfather Mountain Crayfish	T	5	G2	NC
<i>Cambarus elkensis</i> Jezerinac and Stocker	Elk River Crayfish	T	1, 5	G2	WV
<i>Cambarus englishi</i> Hobbs and Hall	Tallapoosa Crayfish	V	5	G3	AL, GA
<i>Cambarus extraneus</i> Hagen	Chickamauga Crayfish	T	5	G2	GA, TN
<i>Cambarus fasciatus</i> Hobbs	Etowah Crayfish	T	1, 5	G3	GA
<i>Cambarus friaufi</i> Hobbs	Hairy Crayfish	CS		G4	KY, TN
<i>Cambarus gentryi</i> Hobbs	Linear Cobalt Crayfish	CS		G4	TN
<i>Cambarus georgiae</i> Hobbs	Little Tennessee Crayfish	V	5	G2	GA, NC
<i>Cambarus girardianus</i> Faxon	Tanback Crayfish	CS		G5	AL, GA, TN
<i>Cambarus graysoni</i> Faxon	Twospot Crayfish	CS		G5	AL, KY, TN
<i>Cambarus halli</i> Hobbs	Slackwater Crayfish	V	5	G3,G4	AL, GA
<i>Cambarus hamulatus</i> (Cope)	Prickly Cave Crayfish	CS		G3,G4	AL, TN
<i>Cambarus harti</i> Hobbs	Piedmont Blue Burrower	E	5	G1	GA
<i>Cambarus hiwasseeensis</i> Hobbs	Hiwassee Crayfish	V	5	G3,G4	GA, NC, TN
<i>Cambarus hobbsorum</i> Cooper	Rocky River Crayfish	CS		G3,G4	NC, SC
<i>Cambarus howardi</i> Hobbs and Hall	Chattahoochee Crayfish	CS		G3	AL, GA, NC
<i>Cambarus hubbsi</i> Creaser	Hubbs' Crayfish	CS		G5	AR, MO
<i>Cambarus hubrichti</i> Hobbs	Salem Cave Crayfish	CS		G4	MO

<i>Cambarus hystricosus</i> Cooper and Cooper	Sandhills Spiny Crayfish	V	5	G2	NC
<i>Cambarus jezerinaci</i> Thoma	Spiny Scale Crayfish	†CS		G3	TN, VA
<i>Cambarus johni</i> Cooper	Carolina Foothills Crayfish	V	5	G3	NC
<i>Cambarus jonesi</i> Hobbs and Barr	Alabama Cave Crayfish	CS		G3	AL
<i>Cambarus latimanus</i> (Le Conte)	Variable Crayfish	CS		G5	AL, FL, GA, NC, SC, TN
<i>Cambarus lenati</i> Cooper	Broad River Stream Crayfish	T	5	G2	NC
<i>Cambarus longirostris</i> Faxon	Longnose Crayfish	†CS		G5	AL, GA, NC, (SC), TN, VA
<i>Cambarus longulus</i> Girard	Atlantic Slope Crayfish	CS		G5	NC, VA, WV
<i>Cambarus ludovicianus</i> Faxon	Painted Devil Crayfish	CS		G5	AL, AR, KY, LA, MS, MO, OK, TN, TX
<i>Cambarus maculatus</i> Hobbs and Pflieger	Freckled Crayfish	CS		G4	MO
<i>Cambarus manningi</i> Hobbs	Greensaddle Crayfish	CS		G4	AL, GA, TN
<i>Cambarus miltus</i> Fitzpatrick	Rusty Grave Digger	T	5	G1,G2	AL, FL
<i>Cambarus monongalensis</i> Ortmann	Blue Crawfish	CS		G5	PA, VA, WV
<i>Cambarus nerterius</i> Hobbs	Greenbrier Cave Crayfish	E	5	G2	WV
<i>Cambarus nodosus</i> Bouchard and Hobbs	Knotty Burrowing Crayfish	CS		G4	GA, NC, SC, TN
<i>Cambarus obeyensis</i> Hobbs and Shoup	Obey Crayfish	E	5	G1	TN
<i>Cambarus obstipus</i> Hall	Sloped Crayfish	V	5	G4	AL
<i>Cambarus ortmanni</i> Williamson	Ortmann's Mudbug	CS		G5	IN, KY, OH
<i>Cambarus parishi</i> Hobbs	Hiwassee Headwater Crayfish	E	5	G1	GA, NC
<i>Cambarus parvoculus</i> Hobbs and Shoup	Mountain Midget Crayfish	CS		G5	AL, GA, KY, TN, VA
<i>Cambarus polychromatus</i> Thoma et al.	Paintedhand Mudbug	CS		G5	AL, IL, IN, KY, MI, OH, TN
<i>Cambarus pristinus</i> Hobbs	Pristine Crayfish	E	5	G1	TN
<i>Cambarus pyronotus</i> Bouchard	Fireback Crayfish	E	5	G2	FL
<i>Cambarus reburrus</i> Prins	French Broad Crayfish	CS		G3	NC
<i>Cambarus reduncus</i> Hobbs	Sickle Crayfish	CS		G4,G5	NC, SC
<i>Cambarus reflexus</i> Hobbs	Pine Savannah Crayfish	CS		G4	GA, SC
<i>Cambarus robustus</i> Girard	Big Water Crayfish	CS		G5	CT, IL, IN, KY, MI, NY, NC, OH, PA, TN, VA, WV, ON, QC
<i>Cambarus rusticiformis</i> Rhoades	Depression Crayfish	CS		G5	(AL), IL, KY, TN
<i>Cambarus sciotensis</i> Rhoades	Teays River Crayfish	CS		G5	KY, OH, VA, WV
<i>Cambarus scotti</i> Hobbs	Chattooga River Crayfish	T	5	G3	AL, GA
<i>Cambarus setosus</i> Faxon	Bristly Cave Crayfish	CS		G4	AR, MO
<i>Cambarus speciosus</i> Hobbs	Beautiful Crayfish	E	1, 5	G2	GA
<i>Cambarus sphenoides</i> Hobbs	Triangleclaw Crayfish	CS		G4	KY, TN
<i>Cambarus spicatus</i> Hobbs	Broad River Spiny Crayfish	V	5	G2	NC, SC
<i>Cambarus striatus</i> Hay	Ambiguous Crayfish	CS		G5	AL, FL, GA, KY, MS, SC, TN
<i>Cambarus strigosus</i> Hobbs	Lean Crayfish	T	5	G2	GA
<i>Cambarus subterraneus</i> Hobbs	Delaware County Cave Crayfish	E	1, 5	G1	OK
<i>Cambarus tartarus</i> Hobbs and Cooper	Oklahoma Cave Crayfish	E	1, 5	G1	OK
<i>Cambarus tenebrosus</i> Hay	Cavespring Crayfish	†CS		G5	AL, IL, IN, KY, OH, TN
<i>Cambarus thomai</i> Jezerinac	Little Brown Mudbug	CS		G5	KY, OH, PA, TN, WV
<i>Cambarus truncatus</i> Hobbs	Oconee Burrowing Crayfish	T	5	G2	GA
<i>Cambarus tuckasegee</i> Cooper and Schofield	Tuckasegee Stream Crayfish	T	5	G2	NC
<i>Cambarus unestami</i> Hobbs and Hall	Blackbarred Crayfish	T	5	G2	AL, GA
<i>Cambarus veitchorum</i> Cooper and Cooper	White Spring Cave Crayfish	E	1, 5	G1	AL
<i>Cambarus veteranus</i> Faxon	Big Sandy Crayfish	T	1, 5	G3	KY, VA, WV
<i>Cambarus williami</i> Bouchard and Bouchard	Brawleys Fork Crayfish	E	5	G1	TN
<i>Cambarus zophonastes</i> Hobbs and Bedinger	Hell Creek Cave Crayfish	E	1, 5	G1	AR
<i>Distocambarus carlsoni</i> Hobbs	Mimic Crayfish	T	5	G2,G3	SC
<i>Distocambarus crockeri</i> Hobbs and Carlson	Piedmont Prairie Burrowing Crayfish	T	1, 5	G3	SC
<i>Distocambarus devexus</i> (Hobbs)	Broad River Burrowing Crayfish	T	5	G2	GA
<i>Distocambarus hunteri</i> Fitzpatrick and Eversole	Saluda Burrowing Crayfish	E	5	G1	SC
<i>Distocambarus youngineri</i> Hobbs and Carlson	Newberry Burrowing Crayfish	E	5	G1	SC
<i>Fallicambarus burrisi</i> Fitzpatrick	Burrowing Bog Crayfish	T	5	G3	AL, MS
<i>Fallicambarus byersi</i> (Hobbs)	Lavender Burrowing Crayfish	CS		G4	AL, FL, MS
<i>Fallicambarus caesius</i> Hobbs	Timberlands Burrowing Crayfish	CS		G4	AR
<i>Fallicambarus danielae</i> Hobbs	Speckled Burrowing Crayfish	T	5	G2	AL, MS
<i>Fallicambarus devastator</i> Hobbs and Whiteman	Texas Prairie Crayfish	V	5	G3	TX
<i>Fallicambarus dissitus</i> (Penn)	Pine Hills Digger	V	5	G4	AR, LA
<i>Fallicambarus fodiens</i> (Cottle)	Digger Crayfish	CS		G5	AL, AR, FL, GA, IL, IN, KY, LA, MD, MI, MS, MO, NC, OH, OK, SC, TN, TX, VA, WV, ON
<i>Fallicambarus gilpini</i> Hobbs and Robison	Jefferson County Crayfish	E	5	G1	AR
<i>Fallicambarus gordonii</i> Fitzpatrick	Camp Shelby Burrowing Crayfish	T	5	G1	MS
<i>Fallicambarus harpi</i> Hobbs and Robison	Ouachita Burrowing Crayfish	V	5	G3	AR
<i>Fallicambarus hortoni</i> Hobbs and Fitzpatrick	Hatchie Burrowing Crayfish	E	5	G1	TN
<i>Fallicambarus jeanae</i> Hobbs	Daisy Burrowing Crayfish	V	5	G2	AR
<i>Fallicambarus macneesei</i> (Black)	Old Prairie Digger	V	1, 5	G3	LA, TX
<i>Fallicambarus oryktes</i> (Penn and Marlow)	Flatwoods Digger	V	1, 4, 5	G4	AL, LA, MS
<i>Fallicambarus petilicarpus</i> Hobbs and Robison	Slenderwrist Burrowing Crayfish	E	5	G1	AR
<i>Fallicambarus strawni</i> (Reimer)	Saline Burrowing Crayfish	T	5	G1,G2	AR
<i>Faxonella beyeri</i> (Penn)	Sabine Fencing Crayfish	CS		G4	LA, TX
<i>Faxonella blairi</i> Hayes and Reimer	Blair's Fencing Crayfish	CS		G3	AR, OK
<i>Faxonella clypeata</i> (Hay)	Ditch Fencing Crayfish	CS		G5	AL, AR, FL, GA, LA, MS, MO, SC, TX
<i>Faxonella creaseri</i> Walls	Ouachita Fencing Crayfish	V	1, 5	G2	LA
<i>Hobbseus attenuatus</i> Black	Pearl Riverlet Crayfish	E	1, 5	G2	MS
<i>Hobbseus cristatus</i> (Hobbs)	Crested Riverlet Crayfish	T	1, 5	G3	MS
<i>Hobbseus orconectoides</i> Fitzpatrick and Payne	Oktibbeha Riverlet Crayfish	T	1, 5	G3	MS
<i>Hobbseus petilus</i> Fitzpatrick	Tombigbee Riverlet Crayfish	T	1, 5	G2	MS
<i>Hobbseus prominens</i> (Hobbs)	Prominence Riverlet Crayfish	CS		G4,G5	AL, MS

<i>Hobbseus valleculeus</i> (Fitzpatrick)	Choctaw Riverlet Crayfish	T	1, 5	G1	MS
<i>Hobbseus yalobushensis</i> Fitzpatrick and Busack	Yalobusha Riverlet Crayfish	E	1, 5	G3	MS
<i>Orconectes acares</i> Fitzpatrick	Redspotted Stream Crayfish	CS		G4	AR
<i>Orconectes alabamensis</i> (Faxon)	Alabama Crayfish	V	5	G5	AL, MS, TN
<i>Orconectes australis australis</i> (Rhoades)	Southern Cave Crayfish	CS		G4	AL, TN
<i>Orconectes australis packardii</i> Rhoades	Appalachian Cave Crayfish	T	1, 5	G2	KY
<i>Orconectes barrenensis</i> Rhoades	Barren River Crayfish	CS		G4	KY, TN
<i>Orconectes bisectus</i> Rhoades	Crittenden Crayfish	E	5	G1	KY
<i>Orconectes blacki</i> Walls	Calcasieu Crayfish	T	1,5	G2	LA
<i>Orconectes burri</i> Taylor and Sabaj	Blood River Crayfish	E	1, 5	G1	KY, TN
<i>Orconectes carolinensis</i> Cooper and Cooper	North Carolina Spiny Crayfish	CS		G4	NC
<i>Orconectes causeyi</i> Jester	Western Plains Crayfish	CS		G5	CO, KS, (NM), OK, TX
<i>Orconectes chिकासawae</i> Cooper and Hobbs	Chickasaw Crayfish	CS		G5	AL, MS
<i>Orconectes compressus</i> (Faxon)	Slender Crayfish	CS		G5	AL, KY, MS, TN
<i>Orconectes cooperi</i> Cooper and Hobbs	Flint River Crayfish	E	5	G1	AL, TN
<i>Orconectes cristavarius</i> Taylor	Spiny Stream Crayfish	CS		G5	KY, OH, NC, TN, WV, VA
<i>Orconectes deanae</i> Reimer and Jester	Conchas Crayfish	CS		G4	NM, OK
<i>Orconectes difficilis</i> (Faxon)	Painted Crayfish	CS		G3	OK
<i>Orconectes durelli</i> Bouchard and Bouchard	Saddle Crayfish	CS		G5	AL, KY, TN
<i>Orconectes erichsonianus</i> (Faxon)	Reticulate Crayfish	CS		G5	AL, GA, TN, VA
<i>Orconectes etnieri</i> Bouchard and Bouchard	Ets Crayfish	CS		G4	MS, TN
<i>Orconectes eupunctus</i> Williams	Coldwater Crayfish	T	1, 4, 5	G2	AR, MO
<i>Orconectes forceps</i> (Faxon)	Surgeon Crayfish	CS		G5	AL, GA, TN, VA
<i>Orconectes harrisonii</i> (Faxon)	Belted Crayfish	V	5	G3	MO
<i>Orconectes hartfieldi</i> Fitzpatrick and Suttkus	Yazoo Crayfish	T	1, 5	G2	MS
<i>Orconectes hathawayi</i> Penn	Teche Painted Crawfish	V	5	G3	LA
<i>Orconectes hobbsi</i> Penn	Pontchartrain Painted Crawfish	CS		G4	LA, MS
<i>Orconectes holti</i> Cooper and Hobbs	Bimaculate Crayfish	V	5	G3	AL
<i>Orconectes hylas</i> (Faxon)	Woodland Crayfish	CS		G4	MO
<i>Orconectes illinoensis</i> Brown	Shawnee Crayfish	CS		G4	IL
<i>Orconectes immunis</i> (Hagen)	Calico Crayfish	CS		G5	CO, (CT), IL, IN, IA, KS, KY, (ME), (MA), MI, MN, MO, MT, NE, (NH), NY, ND, OH, (RI), SD, TN, (VT), WI, WY. MB, ON, PQ
<i>Orconectes incomptus</i> Hobbs and Barr	Tennessee Cave Crayfish	E	5	G1	TN
<i>Orconectes indianensis</i> (Hay)	Indiana Crayfish	CS		G4	IL, IN
<i>Orconectes inermis inermis</i> Cope	Ghost Crayfish	CS		G4	IN, KY
<i>Orconectes inermis testii</i> (Hay)	Unarmed Crayfish	T	1, 5	G2	IN
<i>Orconectes jeffersoni</i> Rhoades	Louisville Crayfish	E	1, 5	G1	KY
<i>Orconectes jonesi</i> Fitzpatrick	Sucarnoochee River Crayfish	TV	5	G3	AL, MS
<i>Orconectes juvenilis</i> (Hagen)	Kentucky River Crayfish	CS		G4	IN, KY
<i>Orconectes kentuckiensis</i> Rhoades	Kentucky Crayfish	CS		G4	IL, KY
<i>Orconectes lancifer</i> (Hagen)	Shrimp Crayfish	CS		G5	AL, AR, IL, KY, LA, MS, MO, OK, TN, TX
<i>Orconectes leptogonopodus</i> Hobbs	Little River Creek Crayfish	CS		G4	AR, OK
<i>Orconectes limosus</i> (Rafinesque)	Spinycheek Crayfish	CS		G5	CT, DE, ME, MD, MA, NH, NJ, NY, PA, RI, VT, VA, WV. QC, NB
<i>Orconectes longidigitus</i> (Faxon)	Longpincer Crayfish	CS		G4	AR, MO
<i>Orconectes luteus</i> (Creaser)	Golden Crayfish	CS		G5	IA, IL, KS, MN, MO
<i>Orconectes macrus</i> Williams	Neosho Midget Crayfish	CS		G4	AR, KS, MO, OK
<i>Orconectes maletae</i> Walls	Kisatchie Painted Crayfish	T	1, 5	G2	LA
<i>Orconectes marchandi</i> Hobbs	Mammoth Spring Crayfish	T	1, 5	G2	AR, MO
<i>Orconectes margorectus</i> Taylor	Livingston Crayfish	T	5	G2	KY
<i>Orconectes medius</i> (Faxon)	Saddlebacked Crayfish	CS		G4	MO
<i>Orconectes meeki brevis</i> Williams	Meek's Short Pointed Crayfish	T	5	G2	AR, OK
<i>Orconectes meeki meeki</i> (Faxon)	Meek's Crayfish	CS		G5	AR, MO
<i>Orconectes menae</i> (Creaser)	Mena Crayfish	T	5	G3	AR, OK
<i>Orconectes mirus</i> (Ortmann)	Wonderful Crayfish	CS		G4	AL, TN
<i>Orconectes mississippiensis</i> (Faxon)	Mississippi Crayfish	V	5	G3	MS
<i>Orconectes nais</i> (Faxon)	Water Nymph Crayfish	CS		G5	KS, MO, OK, TX
<i>Orconectes nana</i> Williams	Midget Crayfish	V	5	G3	AR, OK
<i>Orconectes neglectus chaenodactylus</i> Williams	Gap Ringed Crayfish	V	5	G3	AR, MO
<i>Orconectes neglectus neglectus</i> (Faxon)	Ringed Crayfish	CS		G5	AR, CO, KS, MO, NE, (NY), OK, (OR), WY
<i>Orconectes obscurus</i> (Hagen)	Allegheny Crayfish	CS		G5	ME, MD, NY, OH, PA, VA, WV. ON, QC,
<i>Orconectes ozarkae</i> Williams	Ozark Crayfish	CS		G5	AR, MO
<i>Orconectes pagei</i> Taylor and Sabaj	Mottled Crayfish	CS		G4	TN
<i>Orconectes palmeri creolanus</i> (Creaser)	Creole Painted Crayfish	CS		G4	(GA), LA, MS
<i>Orconectes palmeri longimanus</i> (Faxon)	Western Painted Crayfish	CS		G5	AR, KS, LA, OK, TX
<i>Orconectes palmeri palmeri</i> (Faxon)	Gray-speckled Crayfish	CS		G5	AR, KY, LA, MS, MO, TN
<i>Orconectes pardalotus</i> Wetzel et al.	Leopard Crayfish	E	1, 5	G1	IL, KY
<i>Orconectes pellucidus</i> (Tellkamp)	Mammoth Cave Crayfish	CS		G5	KY, TN
<i>Orconectes perfectus</i> Walls	Complete Crayfish	CS		G4,G5	AL, MS
<i>Orconectes peruncus</i> (Creaser)	Big Creek Crayfish	T	4, 5	G2	MO
<i>Orconectes placidus</i> (Hagen)	Bigclaw Crayfish	CS		G5	AL, IL, KY, TN
<i>Orconectes propinquus</i> (Girard)	Northern Clearwater Crayfish	CS		G5	IL, IN, IA, MA, MI, MN, NY, OH, PA, VT, WI. ON, QC
<i>Orconectes punctimanus</i> (Creaser)	Spothanded Crayfish	CS		G4,G5	AR, MO
<i>Orconectes putnami</i> (Faxon)	Phallic Crayfish	CS		G5	AL, IN, KY, TN
<i>Orconectes quaduncus</i> (Creaser)	St. Francis River Crayfish	T	4, 5	G2	MO

<i>Orconectes rafinesquei</i> Rhoades	Rough River Crayfish	V	1, 5	G3	KY
<i>Orconectes rhoadesi</i> Hobbs	Fishhook Crayfish	CS		G4	TN
<i>Orconectes ronaldi</i> Taylor	Mud River Crayfish	T	5	G3	KY
<i>Orconectes rusticus</i> (Girard)	Rusty Crayfish	CS		G5	(CT), (IL), (IN), (IA), (KY), (ME), (MA), (MI), (MN), (NH), (NJ), (NM), (NC), (NY), (OH), (PA), (TN), (VT), (VA), (WV), (WI), (ON), (QC)
<i>Orconectes sanbornii</i> (Faxon)	Sanborn's Crayfish	CS		G5	KY, OH, (WA), WV
<i>Orconectes saxatilis</i> Bouchard and Bouchard	Kiamichi Crayfish	E	5	G1	OK
<i>Orconectes sheltae</i> Cooper and Cooper	Shelta Cave Crayfish	E	1, 5	G1	AL
<i>Orconectes shoupi</i> Hobbs	Nashville Crayfish	E	1, 5	G1	TN
<i>Orconectes sloanii</i> (Bundy)	Sloan Crayfish	V	1, 4	G3	IN, OH
<i>Orconectes spinosus</i> (Bundy)	Coosa River Spiny Crayfish	CS		G4	AL, GA, TN
<i>Orconectes stannardi</i> Page	Little Wabash Crayfish	V	1, 5	G3	IL
<i>Orconectes stygocaneyi</i> Hobbs	Caney Mountain Cave Crayfish	T	5	G1	MO
<i>Orconectes theaphionensis</i> Simon et al.	Sinkhole Crayfish	CS		G4	IN
<i>Orconectes tricuspidis</i> Rhoades	Western Highland Crayfish	CS		G4	KY
<i>Orconectes validus</i> (Faxon)	Powerful Crayfish	CS		G4,G5	AL, MS, TN
<i>Orconectes virginianus</i> Hobbs	Chowanoke Crayfish	CS		G4	NC, VA
<i>Orconectes virilis</i> Hagen	Virile Crayfish	CS		G5	(AL), (AZ), (AR), (CA), (CO), (CT), (IL), (IN), (IA), (KS), (ME), (MD), (MA), (MI), (MN), (MO), (MT), (NE), (NH), (NJ), (NM), (NC), (NY), (ND), (OH), (OK), (PA), (RI), (SD), (TN), (TX), (UT), (VT), (VA), (WA), (WV), (WI), (WY), (AB), (MB), (ON), (PQ), (SK)
<i>Orconectes williamsi</i> Fitzpatrick	Williams Crayfish	CS		G4	AR, MO
<i>Orconectes wrighti</i> Hobbs	Hardin Crayfish	E	5	G2	MS, TN
<i>Procambarus ablusus</i> Penn	Hatchie River Crayfish	CS		G4	MS, TN
<i>Procambarus acherontis</i> (Lonnberg)	Orlando Cave Crayfish	E	1, 5	G1	FL
<i>Procambarus acutissimus</i> (Girard)	Sharpnose Crayfish	CS		G5	AL, GA, MS
<i>Procambarus acutus</i> (Girard)	White River Crawfish	†CS		G5	AL, AR, (CA), (CT), (DE), (FL), (GA), (IL), (IN), (IA), (KS), (KY), (LA), (ME), (MD), (MA), (MI), (MN), (MS), (MO), (NJ), (NY), (NC), (OH), (OK), (PA), (RI), (SC), (TN), (TX), (VA), (WV), (WI)
<i>Procambarus advena</i> (Le Conte)	Vidalia Crayfish	CS		G3	GA
<i>Procambarus alleni</i> (Faxon)	Everglades Crayfish	CS		G4	FL
<i>Procambarus ancylus</i> Hobbs	Coastal Plain Crayfish	CS		G4,G5	NC, SC
<i>Procambarus angustatus</i> (Le Conte)	Sandhills Crayfish	E*		GX	GA
<i>Procambarus apalachicola</i> Hobbs	Coastal Flatwoods Crayfish	T	1, 5	G2	FL
<i>Procambarus attiguus</i> Hobbs and Franz	Silver Glen Springs Crayfish	E	5	G1,G2	FL
<i>Procambarus barbatus</i> (Faxon)	Wandering Crayfish	CS		G5	GA, SC
<i>Procambarus barbiger</i> Fitzpatrick	Jackson Prairie Crayfish	V	5	G2	MS
<i>Procambarus bivittatus</i> Hobbs	Ribbon Crayfish	CS		G5	AL, FL, LA, MS
<i>Procambarus blandingii</i> (Harlan)	Santee Crayfish	CS		G4	NC, SC
<i>Procambarus braswelli</i> Cooper	Waccamaw Crayfish	V	5	G3	NC, SC
<i>Procambarus brazoriensis</i> Albaugh	Brazoria Crayfish	E	1, 5	G1	TX
<i>Procambarus capillatus</i> Hobbs	Capillaceous Crayfish	V	5	G3	AL, FL
<i>Procambarus caritus</i> Hobbs	Poor Crayfish	CS		G4	GA
<i>Procambarus ceruleus</i> Fitzpatrick and Wicksten	Blueclaw Chimney Crawfish	E	5	G1	TX
<i>Procambarus chacei</i> Hobbs	Cedar Creek Crayfish	CS		G4	GA, SC
<i>Procambarus clarkii</i> (Girard)	Red Swamp Crawfish	CS		G5	AL, (AZ), (AR), (CA), (FL), (GA), (HI), (ID), (IL), (IN), (KY), (LA), (MD), (MS), (MO), (NV), (NM), (NC), (OH), (OK), (OR), (SC), (TN), (TX), (UT), (VA), (WA)
<i>Procambarus clemmeri</i> Hobbs	Cockscomb Crayfish	CS		G5	AL, LA, MS
<i>Procambarus cometes</i> Fitzpatrick	Mississippi Flatwoods Crayfish	E	5	G1	MS
<i>Procambarus connus</i> Fitzpatrick	Carrollton Crayfish	E	5	GH	MS
<i>Procambarus curdi</i> Reimer	Red River Burrowing Crayfish	CS		G5	AR, OK, TX
<i>Procambarus delicatus</i> Hobbs and Franz	Bigcheek Cave Crayfish	E	5	G1	FL
<i>Procambarus dupratzi</i> Penn	Southwestern Creek Crayfish	CS		G5	AR, LA, OK, TX
<i>Procambarus echinatus</i> Hobbs	Edisto Crayfish	V	5	G3	SC
<i>Procambarus econfinae</i> Hobbs	Panama City Crayfish	E	1, 5	G1	FL
<i>Procambarus elegans</i> Hobbs	Elegant Creek Crayfish	CS		G5	AR, LA, MS
<i>Procambarus enoplosternum</i> Hobbs	Black Mottled Crayfish	CS		G4,G5	GA, SC
<i>Procambarus epicyrtus</i> Hobbs	Humpback Crayfish	V	5	G3	GA
<i>Procambarus erythropros</i> Relyea and Sutton	Santa Fe Cave Crayfish	E	1, 5	G1,G2	FL
<i>Procambarus escambiensis</i> Hobbs	Escambia Crayfish	E	5	G2	AL, FL
<i>Procambarus evermanni</i> (Faxon)	Panhandle Crayfish	CS		G4	AI, FL, MS
<i>Procambarus fallax</i> (Hagen)	Slough Crayfish	CS		G5	FL, GA
<i>Procambarus fitzpatricki</i> Hobbs	Spinytail Crayfish	T	5	G2	MS
<i>Procambarus franzi</i> Hobbs and Lee	Orange Lake Cave Crayfish	E	1, 5	G1,G2	FL
<i>Procambarus geminus</i> Hobbs	Twin Crayfish	CS		G3,G4	AR, LA
<i>Procambarus geodytes</i> Hobbs	Muddiver Crayfish	CS		G4	FL
<i>Procambarus gibbus</i> Hobbs	Muckalee Crayfish	T	4, 5	G3	GA
<i>Procambarus gracilis</i> (Bundy)	Prairie Crayfish	CS		G5	IL, IN, IA, KS, MO, NE, OK, TX, WI
<i>Procambarus hagenianus hagenianus</i> (Faxon)	Southeastern Prairie Crayfish	CS		G4	AL, MS
<i>Procambarus hagenianus vesticeps</i> Fitzpatrick	Egyptian Crayfish	V	5	G3	MS
<i>Procambarus hayi</i> (Faxon)	Straightedge Crayfish	CS		G5	AL, MS, TN
<i>Procambarus hinei</i> (Ortmann)	Marsh Crayfish	CS		G5	LA, TX

<i>Procambarus hirsutus</i> Hobbs	Shaggy Crayfish	CS		G4	SC
<i>Procambarus horsti</i> Hobbs and Means	Big Blue Springs Cave Crayfish	E	1, 5	G2	FL
<i>Procambarus howellae</i> Hobbs	Ornate Crayfish	CS		G5	GA
<i>Procambarus hubbelli</i> (Hobbs)	Jackknife Crayfish	CS		G4	AL, FL
<i>Procambarus hybus</i> Hobbs and Walton	Smoothnose Crayfish	CS		G5	AL, MS
<i>Procambarus incilis</i> Penn	Cut Crayfish	CS		G4	TX
<i>Procambarus jaculus</i> Hobbs and Walton	Javelin Crayfish	CS		G4	LA, MS
<i>Procambarus kensleyi</i> Hobbs	Free State Chimney Crayfish	CS		G4	LA, TX
<i>Procambarus kilbyi</i> (Hobbs)	Hatchet Crayfish	CS		G4	FL
<i>Procambarus lagniappe</i> Black	Lagniappe Crayfish	T	5	G2	AL, MS
<i>Procambarus latipleurum</i> Hobbs	Wingtail Crayfish	V	5	G2	FL
<i>Procambarus lecontei</i> (Hagen)	Mobile Crayfish	V	5	G3,G4	AL, MS
<i>Procambarus leitheuseri</i> Franz and Hobbs	Coastal Lowland Cave Crayfish	E	1, 5	G1	FL
<i>Procambarus leionensis</i> Hobbs	Blacknose Crayfish	CS		G1,G2	FL
<i>Procambarus lepidodactylus</i> Hobbs	Pee Dee Lotic Crayfish	fCS		G4	SC
<i>Procambarus lewisi</i> Hobbs and Walton	Spur Crayfish	V	5	G4	AL
<i>Procambarus liberorum</i> Fitzpatrick	Osage Burrowing Crayfish	CS		G4	AR, OK
<i>Procambarus litosternum</i> Hobbs	Blackwater Crayfish	CS		G4	GA
<i>Procambarus lophotus</i> Hobbs and Walton	Mane Crayfish	CS		G5	AL, GA, TN
<i>Procambarus lucifugus alachua</i> (Hobbs)	Alachua Light Fleeing Cave Crayfish	T	1, 5	G2,G3	FL
<i>Procambarus lucifugus lucifugus</i> (Hobbs)	Florida Cave Crayfish	E	1, 5	G1	FL
<i>Procambarus lunzi</i> (Hobbs)	Hummock Crayfish	CS		G4	GA, SC
<i>Procambarus lylei</i> Fitzpatrick and Hobbs	Shutispear Crayfish	V	5	G2	MS
<i>Procambarus machardy</i> Walls	Caddo Chimney Crawfish	E	5	G1,G2	LA
<i>Procambarus mancus</i> Hobbs and Walton	Lame Crayfish	CS		G4	MS
<i>Procambarus marthae</i> Hobbs	Crisscross Crayfish	V	5	G3	AL
<i>Procambarus medialis</i> Hobbs	Pamlico Crayfish	V	5	G2	NC
<i>Procambarus milleri</i> Hobbs	Miami Cave Crayfish	E	1, 5	G1	FL
<i>Procambarus morrisi</i> Hobbs and Franz	Putnam County Cave Crayfish	E	1, 5	G1	FL
<i>Procambarus natchitochae</i> Penn	Red River Crayfish	CS		G5	AR, LA, TX
<i>Procambarus nechesae</i> Hobbs	Neches Crayfish	T	5	G2	TX
<i>Procambarus nigrocinctus</i> Hobbs	Blackbelted Crayfish	E	5	G1,G2	TX
<i>Procambarus nueces</i> Hobbs and Hobbs	Nueces Crayfish	E	5	G1	TX
<i>Procambarus okaloosae</i> Hobbs	Okaloosa Crayfish	CS		G4	AL, FL
<i>Procambarus orcinus</i> Hobbs and Means	Woodville Karst Cave Crayfish	T	1, 5	G3	FL
<i>Procambarus ouachitae</i> Penn	Ouachita River Crayfish	CS		G5	AR, MS
<i>Procambarus paeninsularis</i> (Faxon)	Peninsula Crayfish	CS		G5	AL, FL, GA
<i>Procambarus pallidus</i> (Hobbs)	Pallid Cave Crayfish	V	1, 5	G3,G4	FL
<i>Procambarus parasimulans</i> Hobbs and Robison	Bismark Burrowing Crayfish	CS		G4	AR
<i>Procambarus pearsei</i> (Creaser)	Carolina Sandhills Crayfish	CS		G4	NC, SC
<i>Procambarus pecki</i> Hobbs	Phantom Cave Crayfish	E	5	G1,G2	AL
<i>Procambarus penni</i> Hobbs	Pearl Blackwater Crayfish	V	5	G3	LA, MS
<i>Procambarus petersi</i> Hobbs	Ogeechee Crayfish	V	5	G3	GA
<i>Procambarus pictus</i> (Hobbs)	Black Creek Crayfish	T	1, 5	G2	FL
<i>Procambarus planirostris</i> Penn	Flatnose Crayfish	CS		G4	LA, MS
<i>Procambarus plumimanus</i> Hobbs and Walton	Croatian Crayfish	CS		G4	NC
<i>Procambarus pogum</i> Fitzpatrick	Bearded Red Crayfish	E	5	G1	MS
<i>Procambarus pubescens</i> (Faxon)	Brushnose Crayfish	CS		G4,G5	GA, SC
<i>Procambarus pubischelae deficiens</i> Hobbs	Hookless Crayfish	CS		G5	GA
<i>Procambarus pubischelae pubischelae</i> Hobbs	Brushpalm Crayfish	CS		G5	FL, GA
<i>Procambarus pycnogonopodus</i> Hobbs	Stud Crayfish	CS		G4,G5	FL
<i>Procambarus pygmaeus</i> Hobbs	Christmas Tree Crayfish	CS		G4	FL, GA
<i>Procambarus raneyi</i> Hobbs	Disjunct Crayfish	CS		G4	GA, SC
<i>Procambarus rathbunae</i> (Hobbs)	Combc Claw Crayfish	T	5	G2	FL
<i>Procambarus regalis</i> Hobbs and Robison	Regal Burrowing Crayfish	V	5	G2,G3	AR
<i>Procambarus reimeri</i> Hobbs	Irons Fork Burrowing Crayfish	E	1, 5	G1	AR
<i>Procambarus rogersi campestris</i> Hobbs	Field Crayfish	V	1, 5	G3	FL
<i>Procambarus rogersi expletus</i> Hobbs and Hart	Perfect Crayfish	E	5	G1	FL
<i>Procambarus rogersi ochlocknensis</i> Hobbs	Ochlockonee Crayfish	V	5	G3	FL
<i>Procambarus rogersi rogersi</i> (Hobbs)	Seepage Crayfish	E	5	G1,G2	FL
<i>Procambarus seminolae</i> Hobbs	Seminole Crayfish	CS		G5	FL, GA
<i>Procambarus shermani</i> Hobbs	Gulf Crayfish	CS		G4	AL, FL, LA, MS
<i>Procambarus simulans</i> (Faxon)	Southern Plains Crayfish	CS		G5	AR, CO, KS, LA, NM, OK, TX
<i>Procambarus spiculifer</i> (Le Conte)	White Tubercled Crayfish	fCS		G5	AL, FL, GA, SC, TN
<i>Procambarus steigmani</i> Hobbs	Parkhill Prairie Crayfish	E	5	G1,G2	TX
<i>Procambarus suttkusi</i> Hobbs	Choctawhatchee Crayfish	V	5	G3,G4	AL, FL
<i>Procambarus talpoides</i> Hobbs	Mole Crayfish	CS		G5	FL, GA
<i>Procambarus tenuis</i> Hobbs	Ouachita Mountain Crayfish	V	5	G3	AR, OK
<i>Procambarus texanus</i> Hobbs	Bastrop Crayfish	E	5	G1	TX
<i>Procambarus troglodytes</i> (Le Conte)	Eastern Red Swamp Crawfish	CS		G5	GA, SC
<i>Procambarus truculentus</i> Hobbs	Bog Crayfish	CS		G4	GA
<i>Procambarus tulane</i> Penn	Giant Bearded Crayfish	CS		G5	AR, LA
<i>Procambarus verrucosus</i> Hobbs	Grainy Crayfish	CS		G4	AL, GA
<i>Procambarus versutus</i> (Hagen)	Sly Crayfish	CS		G5	AL, FL, GA
<i>Procambarus viaeviridis</i> (Faxon)	Vernal Crayfish	CS		G5	AL, AR, IL, KY, LA, MS, MO, TN
<i>Procambarus vioscai paynei</i> Fitzpatrick	Payne's Creek Crayfish	CS		G4	AL, MS, TN
<i>Procambarus vioscai vioscai</i> Penn	Percy's Creek Crayfish	CS		G5	AR, LA
<i>Procambarus youngi</i> Hobbs	Florida Longbeak Crayfish	T	5	G2	FL
<i>Procambarus zonangulus</i> Hobbs and Hobbs	Southern White River Crawfish	CS		G5	AL, LA, (MD), MS, TX, (VA)
<i>Troglocambarus maclanei</i> Hobbs	Spider Cave Crayfish	V	5	G3,G4	FL

ACKNOWLEDGMENTS

We thank S. Adams, A. Allert, L. Bergey, B. Butler, K. Crandall, J. Cordeiro, J. Fetzner, J. Godwin, P. Hartfield, D. Peterson, G. Walls, and C. Williams for reviewing this article, or portions thereof, prior to submittal. Their constructive criticisms and comments vastly improved the resulting manuscript. We acknowledge the Illinois Natural History Survey, Center for Biodiversity and Ecological Entomology and Eastern Kentucky University, Department of Biological Sciences, for supporting our efforts.

REFERENCES

- Ackefors, H. 1999. The positive effects of established crayfish introductions in Europe. Pages 49-61 in F. Gherardi and D. M. Holdich, eds. Crayfish in Europe as alien species. How to make the best of a bad situation? Crustacean Issues 11. A. A. Balkema, Rotterdam.
- Allan, J. D., and A. S. Flecker. 1993. Biodiversity conservation in running waters. *Bioscience* 43:32-43.
- Allert, A. L., J.F. Fairchild, R.J. DiStefano, C. J. Schmitt, J. M. Besser, W. G. Brumbaugh, and B. C. Poulton. Effects of lead-zinc mining on crayfish (*Orconectes hylas*) in the Black River watershed, Missouri, USA. *Freshwater Crayfish* (in press).
- Angermeier, P. L., and J. E. Williams. 1994. Conservation of imperiled species and reauthorization of the Endangered Species Act of 1973. *Fisheries* 19(1):26-29.
- Berrill, M., L. Hollett, A. Margosian and J. Hudson. 1985. Variation in tolerance to low environmental pH by the crayfish *Orconectes rusticus*, *O. propinquus* and *Cambarus robustus*. *Canadian Journal of Zoology* 63:2586-2589.
- Besser, J. M., W. G. Brumbaugh, T. W. May, and C. J. Schmitt. 2006. Biomonitoring of lead, zinc, and cadmium in streams draining lead-mining and non-mining areas, southeast Missouri, USA. *Environment Monitoring and Assessment* 10.1007/s10661-006-9356-9.
- Butler, R. S., R. J. DiStefano, and G. A. Schuster. 2003. Crayfish: an overlooked fauna. *Endangered Species Bulletin* 28(2):10-11.
- Clavero, M., and E. García-Berthou. 2005. Invasive species are a leading cause of animal extinctions. *Trends in Ecology and Evolution* 20:110.
- Contreras-Balderas, S., and M. de Lourdes Lozano-Vilano. 1996. Extinction of most Sandia and Potosí valleys (Nuevo León, Mexico) endemic pupfishes, crayfishes and snails. *Ichthyological Explorations of Freshwaters* 7:33-40.
- Crandall, K. A., D. J. Harris, and J. W. Fetzner, Jr. 2000. The monophyletic origin of freshwater crayfish estimated from nuclear and mitochondrial DNA sequences. *Proceedings of the Royal Society of London B*. 267:1679-1686.
- Deacon, J. E., G. K. Kobetich, J. D. Williams, S. Contreras, and other members of the AFS Endangered Species Committee. 1979. Fishes of North America endangered, threatened, or of special concern. *Fisheries* 4(2):29-44.
- Dewalt R.E., Favret C., and Webb D.W. 2005. Just how imperiled are aquatic insects? A case study of stoneflies (Plecoptera) in Illinois. *Annals of the Entomological Society of America* 98:941-950.
- DiDonato, G. T., and D. M. Lodge. 1993. Species replacements among *Orconectes* crayfishes in northern Wisconsin lakes: the role of predation by fish. *Canadian Journal of Fisheries and Aquatic Sciences* 50:1484-1488.
- DiStefano, R. J. 2005. Trophic interactions between Missouri Ozarks stream crayfish communities and sport fish predators: increased abundance and size structure of predators cause little

Introducing the VR2W Single Channel Receiver

Now with **Bluetooth®** wireless technology for significantly faster data upload

The VR2W was designed using the same proven and reliable technology you've come to trust in the VR2. And like the VR2, the VR2W is affordable, compact, easy to use, long-lasting and flexible, making it ideal for marine research projects. Now with the new VR2W, VEMCO has taken the VR2 and made it even better!

- ▶ Significantly faster upload speed with **Bluetooth®** wireless technology - after retrieving your VR2Ws from the water, upload your data 20 times faster than the VR2 and from up to 7 receivers simultaneously
- ▶ Increased data storage capability - 8 MBytes (1-million detections), 4 times that of the VR2
- ▶ Field upgradable design allows the VR2W to be upgraded in the field
- ▶ Safe, robust data storage capability - the VR2W retains all detections in non-volatile memory so data is saved even if the unit unexpectedly fails
- ▶ Fully compatible with all existing VR2 receivers

The VR2W also uses enhanced PC Software. The new **VEMCO User Environment (VUE) PC Software** for initialization, configuration and data upload from VEMCO receivers allows users to combine data from multiple receivers of varying types into a single integrated database.

VEMCO (a division of AMIRIX Systems Inc.)
Tel: 902-450-1700 Fax: 902-450-1704

www.vemco.com

**Making Waves in
Acoustic Telemetry**

A division of **AMIRIX**

- change in crayfish community densities. Final Report, Missouri Department of Conservation, Dingell-Johnson Project F-1-R-054, Study S-41, Job 4. Columbia.
- Erman, D. C., T. Light, and C. Myrick.** 1993. Survey of the status of the Shasta crayfish (*Pacifastacus fortis*) in northeastern California (1991 study year). Final report to California Department of Fish and Game, Sacramento.
- Eversole, A. G., and B. C. Sellar.** 1996. Comparison of relative crayfish toxicity values. *Freshwater Crayfish* 11:274-285.
- Fjälling, A., and M. Fürst.** 1988. Signalkräftan I Sverige 1969-1984. Information från Söetvattenslaboratoriet Drottningholm 8.
- Flinders, C. A., and D. D. Magoulick.** 2005. Distribution, habitat use and life history of stream-dwelling crayfish in the Spring River drainage of Arkansas and Missouri with a focus on the imperiled Mammoth Spring crayfish (*Orconectes marchandi*). *American Midland Naturalist* 154:358-374.
- Hamr, P.** 1998. Conservation status of Canadian freshwater crayfishes. World Wildlife Fund Canada, Toronto, ON.
- _____. 2003. Conservation status of burrowing crayfishes in Canada. Report for the Endangered Species Unit, World Wildlife Fund Canada. Upper Canada College Press, Toronto.
- Hill, A. M., D. M. Sinars, and D. M. Lodge.** 1993. Invasion of an occupied niche by the crayfish *Orconectes rusticus*: potential importance of growth and mortality. *Oecologia* 94:303-306.
- Hobbs Jr., H. H.** 1981. The crayfishes of Georgia. *Smithsonian Contributions to Zoology* 318.
- Hobbs III, H. H.** 1993. Trophic relationships of North American freshwater crayfishes and shrimps. Milwaukee Public Museum Contributions in Biology and Geology 85:1-110.
- Holdich, D. M.** 1999. The negative effects of established crayfish introductions. Pages 31-47 in F. Gherardi and D. M. Holdich eds. *Crayfish in Europe as alien species. How to make the best of a bad situation?*. Crustacean Issues 11. A. A. Balkema, Rotterdam.
- _____. (editor). 2002. *Biology of freshwater crayfish*. Blackwell Science Ltd., Oxford, UK.
- Horwitz, P.** 1994. Distribution and conservation status of the Tasmanian giant freshwater lobster *Astacopsis gouldi* (Decapoda: Parastacidae). *Biological Conservation* 69:199-206.
- Huner, J. V.** (editor). 1994. *Freshwater crayfish aquaculture in North America, Europe, and Australia: Families Astacidae, Cambaridae, and Parastacidae*. Food Product Press, New York.
- _____. 2002. *Procambarus*. Pages 541-584 in D. M. Holdich ed. *Biology of freshwater crayfish*, Blackwell Science Ltd., Oxford, UK.
- Jarvinen, A. W., and G. T. Ankley.** 1999. Linkage of effects of tissue residues: development of a comprehensive database for aquatic organisms exposed to inorganic and organic chemicals. Society of Environmental Toxicology and Chemistry Technical Publication Series, Pensacola, Florida.
- Kleen, V. M., L. Cordle, and R. A. Montgomery.** 2004. The Illinois breeding bird atlas. Illinois Natural History Survey Special Publication 26.
- Lodge, D. M., C. A. Taylor, D. M. Holdich, and J. Skurdal.** 2000. Nonindigenous crayfishes threaten North American freshwater biodiversity: lessons from Europe. *Fisheries* 25(8):7-20.
- Master, L.** 1990. The imperiled status of North American aquatic animals. *Biodiversity Network News* 3:1-2, 7-8.
- _____. 1991. Assessing threats and setting priorities for conservation. *Conservation Biology* 5:559-563.
- Master, L., B. A. Stein, L. S. Kutner, and G. A. Hammererson.** 2000. Pages 93-118 in B. A. Stein, L. S. Kutner, and J. S. Adams eds. *Precious heritage, the status of biodiversity in the United States*. Oxford University Press, New York.
- Mayer, F. L., and M. R. Ellersieck.** 1986. *Manual of acute toxicity: interpretation and data base for 410 chemicals and 66 species of freshwater animals*. U.S. Fish and Wildlife Resource Publication 160, Washington, DC. Available at: www.cerc.usgs.gov/data/acute/acute.html.
- McGrath, S.** 2005. Attack of the alien invaders. *National Geographic magazine*, March 2005.
- McLaughlin, P. A., et al.** 2005. Common and scientific names of aquatic invertebrates from the United States and Canada: Crustaceans. *American Fisheries Society Special Publication* 31.
- Momot, W. T.** 1995. Redefining the role of crayfish in aquatic ecosystems. *Reviews in Fisheries Science* 3:33-63.
- NCDENR (North Carolina Department of Environment and Natural Resources).** 2003. Standard operating procedures for benthic macroinvertebrates. Division of Water Quality, Water Quality Section, Environmental Sciences Branch Technical Report. NCDENR, Raleigh, North Carolina.
- NCWRC (North Carolina Wildlife Resources Commission).** 2006. North Carolina inland fishing, hunting and trapping regulations digest, 1 July 2006 to 30 June 2007. NCWRC, Raleigh.
- Page, L. M.** 1985. The crayfishes and shrimps (Decapoda) of Illinois. *Illinois Natural History Survey Bulletin* 33:335-448.
- Peake, D. R., G. J. Pond and S. E. McMurray.** 2004. Development of tolerance values for Kentucky crayfishes. Kentucky Environmental and Public Protection Cabinet, Department for Environmental Protection, Division of Water, Frankfort.
- Perry, W. L., J. L. Feder, and D. M. Lodge.** 2001. Implications of hybridization between introduced and resident *Orconectes* crayfishes. *Conservation Biology* 15:1656-1666.
- Ratcliffe, J. A., and D. R. DeVries.** 2004. The crayfishes (Crustacea: Decapoda) of the Tallapoosa River drainage, Alabama. *Southeastern Naturalist* 3:417-430.
- Richter, B. D., D. P. Braun, M. A. Mendelson, and L. L. Master.** 1997. Threats to imperiled freshwater fauna. *Conservation Biology* 11:1081-1093.
- Robison, H. W., and K. A. Crandall.** 2005. Status and genetics of *Procambarus ferrugineus* Hobbs and Robison. Final Report to the Arkansas Game and Fish Commission, Little Rock.
- Simon, T. P., and R. F. Thoma.** 2003. Distribution patterns of freshwater shrimp and crayfish (Decapoda: Cambaridae) in the Patoka River basin of Indiana. *Proceedings of the Indiana Academy of Science* 112:175-185.
- Stein, R. A.** 1977. Selective predation, optimal foraging, and the predator-prey interactions between fish and crayfish. *Ecology* 58:1237-1253.
- Taylor, C. A.** 1997. The taxonomic status of members of the subgenus *Erebicambarus*, genus *Cambarus* (Decapoda: Cambaridae), east of the Mississippi River. *Journal of Crustacean Biology* 17:352-360.
- _____. 2002. Taxonomy and conservation of native crayfish stocks. Pages 236-257 in D. M. Holdich, ed. *Biology of freshwater crayfish*. Blackwell Science Ltd., Oxford, UK.
- Taylor, C. A., and M. Redmer.** 1996. The dispersal of the crayfish *Orconectes rusticus* in Illinois, with notes on species displacement and habitat preference. *Journal of Crustacean Biology* 16: 547-551.

- Taylor, C. A., and G. A. Schuster. 2004. The crayfishes of Kentucky. Illinois Natural History Survey Special Publication 28.
- Taylor, C. A., M. L. Warren Jr., J. F. Fitzpatrick Jr., H. H. Hobbs III, R. F. Jezerinac, W. L. Pflieger, and H. W. Robison. 1996. Conservation status of crayfishes of the United States and Canada. *Fisheries* 21(4):25-38.
- Thoma, R. F., and R. F. Jezerinac. 1999. The taxonomic status and zoogeography of *Cambarus bartonii carinirostris* Hay, 1914 (Crustacea: Decapoda: Cambaridae). *Proceedings of the Biological Society of Washington* 112:97-105.
- Thoma, R. F., and R. F. Jezerinac. 2000. Ohio crayfish and shrimp atlas. Ohio Biological Survey Miscellaneous Contribution 7, Columbus.
- Warren Jr., M. L., and B. M. Burr. 1994. Status of freshwater fishes of the United States: overview of an imperiled fauna. *Fisheries* 19(1):6-18.
- Warren, Jr., M. L., B. M. Burr, S. J. Walsh, H. L. Bart Jr., R. C. Cashner, D. A. Etnier, B. J. Freeman, B. R. Kuhajda, R. L. Mayden, H. R. Robison, S. T. Ross, and W. C. Starnes. 2000. Diversity, distribution, and conservation status of the native freshwater fishes of the southern United States. *Fisheries* 25(10):7-31.
- Welch, S. M., and A. G. Eversole. 2006. The occurrence of primary burrowing crayfish in terrestrial habitat. *Biological Conservation* 130:458-464.
- Westhoff, J. T., J. A. Guyot, and R. J. DiStefano. 2006. Distribution of the imperiled Williams' crayfish (*Orconectes williamsi*) in the White River drainage of Missouri: associations with multi-scale environmental variables. *American Midland Naturalist* 156:273-288.
- Wigginton, A. J., and W. J. Birge. 2007. Toxicity of cadmium to six species and two genera of crayfish and the effect of cadmium on molting success. *Environmental Toxicology and Chemistry* 26: 548-554.
- Wilcove, D. S., D. Rothstein, J. Dubow, A. Phillips, and E. Losos. 2000. Leading threats to biodiversity. Pages 239-254 in B. A. Stein, L. S. Kutner, and J. S. Adams eds. *Precious heritage, the status of biodiversity in the United States*. Oxford University Press, New York.
- Williams, J. D., M. L. Warren Jr., K. S. Cummings, J. L. Harris, and R. J. Neves. 1993. Conservation status of freshwater mussels of the United States and Canada. *Fisheries* 18(9):6-22.
- Williams, J. E., J. E. Johnson, D. A. Hendrickson, W. Contreras-Balderas, J. D. Williams, M. Navarro-Mendoza, D. E. McAllister, and J. E. Deacon. 1989. Fishes of North America endangered, threatened, or of special concern: 1989. *Fisheries* 14(6):2-20.

**Track your fish with
the newest, most
advanced acoustic
tracking receiver
available today.**

**VEMCO's VR100 Acoustic
Tracking Receiver: the ultimate
fish tracking solution.**

Whether you are actively tracking large pelagic fish or conducting presence/absence studies, the VR100 will get the job done. The VR100 has a flexible systems architecture with 8MB of non-volatile internal memory, GPS positioning and precise timing, USB link to PC or laptop, and field installable software upgrades. Other features include:

- ▶ Simultaneous, multi-frequency reception and detection tracking algorithms
- ▶ Wide dynamic range allowing multi-tag reception without gain adjustment
- ▶ Splash proof case with marine grade connectors
- ▶ Coded and continuous tags
- ▶ Operation frequency 10-100kHz

VEMCO (a division of AMIRIX Systems Inc.)

Tel: 902-450-1700 Fax: 902-450-1704

www.vemco.com

**Making Waves in
Acoustic Telemetry**

A division of **AMIRIX**